MONITORING OF DOWNSTREAM SALMON AND STEELHEAD AT FEDERAL HYDROELECTRIC FACILITIES - 1996 # ANNUAL REPORT # Prepared by: Rick D. Martinson Ritchie J. Graves Robert B. Mills Jeffrey W. Kamps Environmental and Technical Services Division Northwest Region National Oceanic and Atmospheric Administration Portland, OR 97232 # Prepared for: U. S. Department of Energy Bonneville Power Administration Environment, Fish and Wildlife P.O. Box 3621 Portland, OR 97208-362 1 Project Number 84-O 14 Contract Numbers DE-AI79-85BP20733 August 1997 # TABLE OF CONTENTS | | Page # | |---|--------| | LIST OF TEXT FIGURES | . i | | LIST OF TEXT TABLES | ii | | INTRODUCTION | 1 | | METHODS AND MATERIALS | . 2 | | RESULTS AND DISCUSSION | 4 | | John Day Dam | 4 | | Bonneville Dam | 11 | | ACKNOWLEDGEMENTS | 17 | | LITERATURE CITED | 18 | | APPENDIX A. John Day Dam, Table of Contents | 19 | | APPENDIX B. Bonneville Dam, Table of Contents | 26 | | APPENDIX C. John Day Dam, Historical Data, Table of Contents | 33 | | APPENDIX D. Bonneville Dam, Historical Data, Table of Contents | 49 | | LIST OF TEXT FIGURES | | | FIGURE 1. Smolt Monitoring Sites. | 1 | | FIGURE 2. John Day Dam Airlift Sampler | 2 | | FIGURE 3. Bonneville Dam PH1 Sampler | 3 | | FIGURE 4. John Day 1 0%, 50%, and 90% Passage Dates with Duration in Days | 6 | | FIGURE 5. Seasonal Passage Patterns, John Day | 7 | | FIGURE 6. Diel Passage Patterns, John Day | 8 | | FIGURE 7. Percent Descaled, John Day | 9 | | FIGURE 8. Percent Mortality, John Day | 9 | |---|----| | FIGURE 9. Length Frequencies, John Day | 10 | | FIGURE 10.Bonneville 10% 50%, & 90% Passage Dates with Duration in Days 1 | .3 | | FIGURE 11. Seasonal Passage Patterns, Bonneville | 14 | | FIGURE 12. Diel Passage Patterns, Bonneville | 15 | | FIGURE 13. Diel Passage Patterns for Chinook Subyearlings | 15 | | FIGURE 14. Percent Descaled, Bonneville, PHI | 15 | | FIGURE 15. Percent Mortality, Bonneville, PHI | 15 | | FIGURE 16. Length Frequencies, Bonneville | 16 | | LIST OF TEXT TABLES | | | TABLE 1. Summary Table | 5 | | TABLE 2. Percent Night Passage, John Day | 8 | | TABLE 3. Performance Monitoring Results, John Day | 11 | | TABLE 4. Spring Creek Fish Hatchery Releases of Tule Chinook | 12 | | TABLE 5 Percent Descaling and Mortality, Bonneville PH2 | 16 | # **INTRODUCTION** The seaward migration of juvenile salmonids was monitored by the National Marine Fisheries Service (NMFS) at Bonneville and John Day Dams on the Columbia River in 1996 (river mile 145 and 216, respectively, Figure 1). The NMFS Smolt Monitoring Project is part of a larger Smolt Monitoring Program (SMP) coordinated by the Fish Passage Center (FPC) for the .Columbia Basin Fish and Wildlife Authority. This program is carried out under the auspices of the Northwest Power Planning Council's Fish and Wildlife Program and is funded by the Bonneville Power Administration. Figure 1. Hydroelectric Projects on the Snake and Columbia Rivers, including the two smolt monitoring sites operated by the National Marine Fisheries Service, Bonneville and John Day Dams. This figure is reprinted courtesy of NMFS-Northwest Fisheries Science Center-Graphics Department. The purpose of the SMP is to monitor the migration of the juvenile salmonid stocks in the Columbia basin and make flow and spill recommendations designed to facilitate fish passage. Data are also used for travel time, migration timing, and relative run size analysis. The purpose of the NMFS portion of the program is to provide the FPC with species and project specific real time data from John Day and Bonneville Dams. # METHODS AND MATERIALS ## **JOHN DAY DAM** Fish were collected with an airlift pump system of the type described by Brege et al. (1990), and shown in Figure 2. Collected fish were examined hourly, or every other hour when numbers were low, each 24 hour sample day (0700 to 0700 hours), seven days per week. Fish were collected in a 1,688 liter (450 gal) tank suspended at water level in the gatewell. Each hour, this collection tank was raised and fish were gravity fed to holding tanks in a fish handling building via a 6 inch PVC pipe. Approximately 50 fish at a time were then crowded into a 21 inch square preanesthetizing chamber (PA). The water level in the PA chamber was lowered to about 5 inches (34 liters) and fish were anesthetized with MS-222 at a concentration of about 44 mg/L. Once anesthetized, fish were net-transferred to the examination trough which contains about 38 mg/L of MS-222 to minimize stress during examination. Fish were routed through a PIT tag detector, then held in a recovery tank before being returned to the bypass system. All fish holding tanks have a constant exchange of river water. Diagrams showing the location of equipment on the deck and the layout of the fish shack are presented in Figure A-l. ### **Subsampling** This year, as in 1995, subsampling utilized to reduce the number of fish handled during peak passage periods. Contrary to 1995, once the sample rate was set the day. remained unchanged. This was done to make data analysis easier and to minimize the discrepancy between hourly and daily indices. The methodology consisted ot breaking the sample day into 2 hour blocks. Figure 2. Components of a funnel airlift system and the operating position in the dam. starting at 0700, and sampling for the first 60, 40 or 30 minutes for 50%, 33%, or 25% sample rates, respectively. Sample collection began when the air was *shut off* at the beginning of each two hour block. The basket was raised, emptied and reset, which took about 10 minutes. The sample was collected for the amount of time left, according to the sample rate. Sample fish were routed to the fish shack as described earlier. After examination the sample fish numbers were evenly split between the two hours of that sample block. Fish to be bypassed were first drained into a buffer tank, then drained through a 4 inch flex hose, fitted with a PIT tag detector, back to the bypass channel. # 3C Sampling Fish for additional PIT tag detections were collected from gatewell 3C using an airlift pump system similar to the one operated in gatewell 3B. Samples were collected'every 1 to 2 hours and processed like the bypassed fish from 3B, that is, drained into a buffer tank, then released through a 4 inch flex hose fitted with a PIT tag detector before being released into the bypass channel. Approximately every 3 days, fish were routed to the fish shack and examined for condition. ### **BONNEVILLE DAM** Fish samples were collected in the bypass channels of the first and second powerhouses (PHI & PH2) using the downstream migrant traps (DSMI & DSM2) at Bonnevil le Dam. The DSM trap operation is described by Gessel (1986) for the frost powerhouse, and by McConnell and Muir (1982) and Krcma et al. (1984) for the second powerhouse. #### First Powerhouse Sampling in PHI was reduced to 8 hours per day in 1996. Samples collected by were lowering a wedge wire flume into the bypass channel at the end of the inclined screen. thus diverting fish into a collection tank suspended at the end of the bypass channel (Figure 3). Samples were collected hourly, from 1600 to 2400 hours, seven days per week. The sample rate was adjusted on a daily basis depending on smolt numbers, and normally ranged from 6 to 12 minutes per hour (10 - Figure 3. Inclined screen sampling system in the bypass channel of the first powerhouse at Bonneville Dam. 20%). During periods of high smolt passage, the sample rate was adjusted on an hourly **basis**, to a minimum of one minute per hour, to avoid overcrowding the trap. Sample time was split into two samples of equal duration per hour, unless the sample rate was set at one minute per hour, in which case a single sample was taken. Fish were net transferred from the holding tank to the sorting trough which contained about 42 mg/l of Finquel (MS-222) to anesthetize the fish. After processing sampled fish passed through a tunnel PIT tag detector/diverter system before emptying into the recovery tank. PIT tagged fish were diverted to a separate tank so condition data could be collected. A diagram of the PHl sampling area is presented in Figure B-l. In 1996, a flat plate PIT tag detection system was added to the top of the sample collection tank. The system consisted of two antennae loops, each housed in a frame enclosed, watertight case. The frame was mounted on top of the collection tank and attached with a pivoting arm in each comer. A pneumatic cylinder was used to raise or lower the flatplate system. Between samples the flat plate was lowered onto the tank and the tank was lowered to sampling position. When the flume was lowered, fish passing over the flatplate were scanned for PIT tags. For sample collection, the flatplate was raised and fish were diverted into the collection tank. #### Second Powerhouse The DSM2 was operated up to 24 hours per day, three days **per** week (M, W, F), to obtain a representative sample for monitoring fish condition. Fish collected with the 10% sampling flume were routed to and held in raceways until they were examined. Fish were net-transferred directly from the holding tanks to the sorting trough, which contained about 42 mg/L of Finquel (MS-222) to anesthetize the fish. After examination, fish were placed in recovery tanks and eventually routed back to the bypass channel. A diagram of the PH2 sampling area is presented in Figure B-1. # Gas Bubble Disease Subsampling At John Day and Bonneville, naked eye examinations for gas bubble disease symptoms were conducted on sockeye, coho, and the least abundant age class of chinook. Additionally, 200 fish were examined every other day with a dissecting microscope for signs of gas bubble disease. For details on those results see the Fish Passage Center Annual report. #### **Performance
Monitoring** At John Day and Bonneville, as part of our performance monitoring program, coworkers periodically compare results from the same batch of fish, processed independently, and discrepancies are discussed. This approach has several advantages over previously used methods, including: 1) less handling of fish, 2) does not require a supervisor to administer, 3) increased frequency, 4) promotes teamwork and builds consistency between coworkers. #### Data Collected Items l-5 were reported to the Fish Passage Center daily; item 6, the PIT tag data, was reported to the PTAGIS data center daily or weekly, depending on the type of PIT tag data, as indicated below: - 1) species specific hourly and daily sample totals - 2) brands and fin clips - 3) descaling and mortality - 4) species specific length and condition data (subsampling only) - 5) river, powerhouse, turbine, and spill flow data - 6) PIT tag detection (daily) and recapture condition data; length, weight, condition (weekly) # **DEFINITION OF TERMS** Three types of numbers are discussed in the report, defined as follows: - 1) Total Sample: actual fish counts, number of fish handled. - 2) <u>Estimated Collection:</u> total sample number divided by sample rate, resulting in estimated number of fish passing through sample unit. - 3) <u>Estimated Passage Indices:</u> estimated collection counts divided by the proportion of flow passing through the sampled system resulting in a relative indicator of fish abundance with no adjustment for Fish Guidance Efficiency, horizontal, vertical or temporal fish distribution. As stated in the Fish Passage Center Annual Reports, Fish Passage Indices (FPI) are used as relative indicators of population abundance, and assumes that fish pass through spill and powerhouse units in numbers proportional to the flow through those passage routes. Indices are not estimates of total daily passage, but rather a relative measure of , how the migration is progressing over the season for a given species. John Day and Bonneville generate hourly and daily indices, defined as follows: <u>Hourly Resolution FPI</u> divides hourly collection counts by the proportion of river flow through the sampled unit or powerhouse for that hour, then sums hourly subtotals to get the daily total. There is no expansion for 8 hour monitoring at Bonneville. <u>Daily Resolution FPI</u> divides daily collection counts by the proportion of daily average river flow through the sampled unit or powerhouse for the day. ## RESULTS AND DISCUSSIONS #### JOHN DAY DAM #### **River Conditions** #### River Flow River flows in 1996 were the highest in recent history. The 1996 spring (April & May) river flow was much higher than in 1995, averaging 352.0 kcfs versus 225.7 kcfs last year. The spring peak river flow was also much higher at 432.8 kcfs on 31 May compared to last year's 20 May peak of 304.5 kcfs. For June and July, river flow averaged 32 1.5 kcfs versus 244.7 kcfs last year. Flows fell gradually throughout the summer and fall averaging 171.7 kcfs for August and September, (Figure 5) which was still higher than the average (123.5 kcfs) for the same period in 1995. # **Spill** The high river flow forced more spill throughout the passage season, averaging about 20% of river flow all season. This compares to an average of 2.7% of river flow last year. These levels exceeded the maximum spill for compliance with the 120% total dissolved gas limit imposed by the water quality departments within Washington and Oregon. TABLE 1. SUMMARY OF 1996 SMOLT MONITORING AT JOHN DAY AND BONNEVILLE DAMS. | | | TOTAL | TOTAL | TOTAL | DAILY | <u>(</u> | <u>HOURI</u> | <u>_Y</u> | |-------------|------------------------------|---------|-------------|--------|-------------------------|------------------|--------------|-----------| | SPECIES | SITE | SAMPLE | PIT TAGS' | BRANDS | COLLECTION ² | FPI ³ | COLLECTION | FPI⁴ | | Yearling | John Day (3B) | 14,560 | 2,092 | 255 | 38,975 | 738,311 | 38,995 | 737,815 | | Chinook | Bonneville PH#I | 7,825 | 2,639 | 55 | 77,780 | 360,961 | 82,434 | 470,119 | | | Bonneville PH#2 ⁵ | 3.059 | 28 | 36 | _ | _ | _ | _ | | Subyearling | John Day (3B) | 31,157 | 197 | 130 | 46,232 | 737,841 | 46,238 | 747,428 | | Chinook | Bonneville PH#I | 29,556 | 136 | 44 | 432,364 | 1,593,073 | 350,426 | 1,921,906 | | Omnook | Bonneville PH#Z | 8,662 | 6 | 12 | -02,004 | -,000,010 | - | - | | | Bornievine 111//2 | 0,002 | Ū | 12 | | | | | | Wild | John Day (3B) | 3,973 | 141 | _ | 11,903 | 228,911 | 11,875 | 229,600 | | Steelhead | Bonneville PH#I | 1,885 | . 200 | _ | 22,787 | 101,655 | 22,003 | 121,996 | | | Bonneville PH#2 | 182 | _ | _ | _ | | _ | _ | | Hatchery | John Day (3B) | 11,171 | 1,327 | 75 | 36,174 | 701,899 | 36,202 | 705,551 | | Steelhead | Bonneville PH#I | 5,083 | 1,453 | 59 | 58,825 | 254,448 | 58,033 | 314,846 | | Otocirioda | Bonneville PH#2 | 531 | 3 | 4 | - | _ | - | | | | DOTITICATION 1 1 1#2 | 001 | O . | 7 | | | | | | Coho | John Day (3B) | 8,551 | 5 | 2 | 27,043 | 504,863 | 27,021 | 511,251 | | | Bonneville PH#I | 13,076 | 13 | 1 | 156,957 | 675,605 | 158,438 | 863,827 | | | Bonneville PH#2 | 4,296 | _ | _ | _ | _ | _ | _ | | Wild | John Day (3B) | 894 | 2 | _ | 2,607 | 49,700 | 2,607 | 49,325 | | Sockeye | Bonneville PH#I | 504 | 17 | _ | 5,112 | 20,520 | 5,166 | 26,911 | | Oockeye | Bonneville PH#2 | 160 | | _ | J, 112 | 20,320 | 3,100 | 20,511 | | | Borneville 111#2 | 100 | | | | | | | | Hatchery | John Day (3B) | 298 | 20 | _ | 766 | 14,884 | 760 | 14,797 | | Sockeye | Bonneville PH#I | 199 | 34 | _ | 2,127 | 7,993 | 2,105 | 10,498 | | | Bonneville PH#2 | 36 | _ | _ | _ | _ | _ | | | SEASON | John Day (3B) | 70,559 | 3,784 | 462 | 163,700 | 2,976,409 | 163,698 | 2,995,767 | | TOTALS | Bonneville PH#I | 58,128 | 4,510 | 159 | 678,489 | 3,014,255 | 678,605 | 3,730,103 | | TOTALO | Bonneville PH#2 | 16,926 | 4,510 | 52 | 070,409 | 5,014,235 | 070,005 | 3,730,103 | | | | . 5,520 | 00 | 02 | | | | | Data Source: Fish Passage Center. ¹ See Table B-2 for run/rearing type details. ² Collection numbers = Sample number adjusted by sample rate. ³ Daily FPI= Daily Collection counts divided by proportion of river flow through sample unit. ⁴ Hourly FPI= Hourly collection counts divided by proportion of river flow through sample unit. ⁵ PH#2 sampled for fish condition only. #### The Numbers # Sample Numbers The total number of fish handled at John Day in 1996 was 70,559, a 40% decline from the 1995 total of 117,695. Species specific sample numbers expressed as a percent of 1995 sample numbers are as follows: coho: 144.7%, wild steelhead: 98.4%, subyearling chinook: 63.7%, hatchery steelhead: 59.1%, yearling chinook: 42.4% and sockeye 20%. Except for coho, fewer fish per species were handled in 1996 than in 1995. The reductions are the result of a modified subsampling routine that eliminated sample rate changes. Consequently, the sample rate had to be set low enough at the beginning of the day to avoid exceeding the target sample size for the 24 hour period. #### **Collection Estimates** The total hourly collection estimate for 1996, 163,698 fish, was about 55% of the 1995 estimate of 295,48 1 fish. Again, coho was the only species with higher numbers in 1996 than in 1995, although wild steelhead were about the same at 100.6%. Collection estimates for the remaining species, expressed as a percentage of 1995 collection estimates, are as follows: hatchery steelhead, 58.5%; yearling chinook, 43.0%; sockeye, 17.7%. # Fish Passage Indices Collection numbers are divided by the proportion of river flow through the sample unit to get a Fish Passage Index (FPI). The 1996 "daily" index total for all species combined was 2,976,409, about 69% of the 1995 "daily" FPI of 4,288,470. The "hourly" method generated an index total of 2,995,767, again, only about 69% of the 1995 "hourly" FPI of 4,3 19,265. The two methods differed by less than 1%. A breakdown by species for sample, collection, index, brand and PIT tag totals can be found in Table 1. Percent composition using collection estimates was as follows: Steelhead, 29.4%; subyearling chinook, 28.2%; yearling chinook, 23.8%; hatchery steelhead, 22.0%; coho, 16.5%; wild steelhead, 7.4 %; sockeye, 2.1%. #### **Passage Patterns** #### Seasonal The relative run timing among species and the duration of the middle 80% (in days) are presented in Figure 4.. Additionally, median dates for 10,50, and 90 percent passage dates for all species were calculated from the "Daily" indices provided by the Fish Passage Center for all years of airlift sampling (1985 to 1996) for all species. Wild and hatchery steelhead dates are only calculated from 1990 to 1996 data. Prior to 1990, wild and hatchery stocks were not differentiated. Seasonal passage patterns are presented graphically in Figure 5 showing the seasonal peaks for each species. Figure 4. The 10%, 50%, and 90% passage dates and the historical median (n=7 for steelhead, n= 2 for salmon species) at John Day Dam, 1996. The duration in days between the 10% and 90% passage dates is indicated for each line. Figure 5. Seasonal passage patterns and daily average flows for John Day Dam, 1996. Based on "daily" indices from 3B. Compared to historical medians, 10 and 90 percent passage dates were early or about the same this year for all species (Figure 4). Compared to 1995, the middle 80% of the run took longer to pass John Day Dam for all species, despite higher flows in 1996 (Figure C-2). Presented in Figure C-l is an average seasonal passage pattern for all years of sampling for each species. Wild steelhead show the most variability around the beginning and end of the migration while the other stocks showed more variance around the peak of the migration. #### Diel Diel passage patterns are quite consistent over the season and with previous years in that the majority of passage for all species occurs at night, between the hours of 8pm and 6am (2001-0600 PDT) as
shown in Table 2 and Figure 6. Passage for all species, except subyearling chinook, increased Table 2. Percent of passage occurring at night. after 1900 hours as ambient light decreased, and, as in 1995, dropped off sharply after two hours of peak passage at 2200 and 2300 hours. Subyearling chinook had a smaller and later peak, at midnight, with a more gradual decline throughout the rest of the night. Hatchery steelhead passage was more like the historical average with a 2300 hour peak and declining numbers thereafter, versus a 1995 pattern of increasing numbers throughout the night. About 30% of the wild steelhead and 28% of the coho were collected during the 2200-2300 hour sample block. The percent of total daily collection was below 5% from 0800 - 2000 hours for all species. Subvearling chinook passage peaked at 2400 hours with about 9% of total seasonal passage (Figure 6). | | % Night | |---------------------|-------------| | Species . | (2001-0600) | | Yearling Chinook | 59.4 | | Subyearling Chinook | 63.3 | | Steelhead | | | -Wild | 75.8 | | -Hatchery | 69.6 | | Coho | 76.1 | | Sockeye | 54.1 | | | | When compared to the historical average diel pattern, the 1996 pattern is similar for coho, sockeye, yearling chinook and wild steelhead. Again in 1996, as in 1995, the subyearling chinook diel pattern which exhibits decreasing numbers after a spike around midnight, is opposite the historical pattern of increasing numbers up to a spike at 0400 hours, (Figure 6 and Figure C-3). A graphic presentation of the daily variation in the percent of night time passage is presented in Figure A-2. There can be considerable variability in the percent of night passage day to day, but the overall diel pattern of increased passage after dusk is consistent over the season and between years. Figure 6. Seasonal diel passage pattern at John Day Dam, 1996. #### **Fish Condition** Descaling rates for yearling chinook (13.9%) and coho (6.8%) were higher in 1996 than in 1995, or any previous year except 199 1. Subyearling chinook and sockeye were lower in 1996 than in 1995 by 3.4 and 7.2 percentage points, respectively. Wild and hatchery steelhead descaling rates were about the same as the historical average in 1996 and 1995, at about 3.5% and 12%, respectively (Figure 7). Descaling rates were highly variable throughout the spring migration. Wild steelhead descaling peaked around the end of May and consistently had much lower descaling than hatchery steelhead. The first subyearling chinook migrants arriving in late May had the highest descaling with spikes ranging between 10% and 20% until the end of June. For the rest of the subyearling run, descaling did not exceed 10% (Figure A-3). Figure 7. Total descaling for 1996, compared to 1995 and to the 85-95 average at John Day Dam. Figure 8. Total mortality for 1996, compared to 1995 and the 85-95 average at John Day Dam. Overall descaling for each species and all years of sampling are shown in Figure C-5 and listed in Table C-3. Mortality rates in 1996 were lower than 1995 and historical rates for all species. Subyearling chinook had the highest rate at 2.1%; all other species were below 1.1% (Figure 8 and Figure C-6). # **Subsampled Fish Condition** This year, 11,884 smolts were examined for partial descaling (3% to 20% scale loss on a side), injuries, parasites and obvious disease symptoms including gas bubble disease. The results are presented in Tables C-4 - 9. Gas bubble disease symptoms were observed in 25 fish this season, 22 of those were steelhead. Again in 1996, as in 1995, examinations using a dissecting microscope were conducted (see Methods section) on chinook and steelhead to monitor for signs of gas bubble disease. For the results of those exams, please see the Fish Passage Center Annual Report. Partial descaling ranged from 12.0% on subyearling chinook to 4 1.1% for hatchery steelhead and was higher than last year for all species. Hatchery steelhead had the highest rates of operculum/gill injuries at 2.2% which is down from last year's rate of 6.5%. The incidence of attempted bird predation was much higher on hatchery steelhead (10%) than any other species (0.3% - 2%), but still lower than last year's rate of 15%. The number of parasites on steelhead was down considerably this year, dropping **from** 15% to 3.5% on wild fish and from 7.1% to 2.0% on hatchery fish. Subyearling chinook had the highest rate of externally visible columnaris infection at 4%, which is up by one percentage point from last year (Table C-4 - 9). # 3C Subsampled Fish Condition Subsampling for condition monitoring was conducted about twice each week until sampling was terminated on 22 May. Descaling and mortality went from 4.6% and 4.4% on May 8 to 17.7% and 25% on May 22, respectively. On May 22 the funnel was inspected for debris plugs and one was found in the "shoulder" area a couple of feet down from the neck of the funnel. The neck area is monitored for debris plugs with a video system which showed no debris accumulating in that area. The video did reveal slow to moderate velocities in the neck area that smolts could easily swim against. Sampling resumed after the funnel clean out. On 23 May a condition sample was taken revealing continued high descaling and mortality, 22% and 22.6% respectively. At this point comparative dipnet samples were taken from slots 3A and 9B where descaling was 10.9% and 16.3%, respectively, but mortality was zero. Again the funnel was removed, inspected, found to be clean and reinstalled. Video inspection of the gatewell revealed a heavy suspended debris load. However, high flow and the risk of increasing gas levels from shifting turbine flow to spill prevented the dewatering and cleaning of the unit, arid sampling resumed. On 24 May, a condition sample found no mortalities but still high descaling at 18.2%. The decision was made to terminate sampling in 3C. To compare fish condition in 3C without the funnel installed, a sample was dipnetted 3 1 May. The descaling rate of the fish in that sample was lower, 13.2%, and mortality was zero. # **Length Averages** Length averages are presented in Figure 9 to show relative size differences and trends throughout the season. Hatchery steelhead are consistently the largest fish sampled and range between 200mm and 260mm all season. Wild steelhead and subyearling chinook tend to increase in size as the season progresses while yearling chinook and coho tend to decrease in size. # <u>PIT Tags, Freeze Brands, and Other</u> Marks The number of PIT tagged fish detected at the fish handling facility during the 1996 season (3,784) is about 1.3 times the number detected in 1995 (2,897), and 7.3 Figure 9. Average length of juvenile salmonids at John Day Dam, 1996. times the number detected in 1984 (5 16). See Table C-10 for a complete summary. The increase is primarily due to the operation of a second airlift in gatewell 3C from 1 to 29 May. This airlift accounted for 44.6% of all pit tag detections at John Day in 1996. Of the remaining 2,098 detections from 3B, 3 1.9% were detected by the coils on the sample pipe and the balance, 68.1%, were detected by the coils on the 3B bypass hose (Table A-1). About 77% of the PIT tags detected were from hatchery fish. Yearling chinook and steelhead made up the majority of pit tagged fish representing 60.5% and 38.8%, respectively. A summary of the PIT tags detected, including species and travel time estimates can be found in Table A-2. Again this year, a PIT tag recapture station was used to record condition data from PIT tagged fish that were part of the general sample. A total of 617 smolts out of 669 detections (92.2 %) were successfully handled for data collection (Table A-1). Any smolts that were detected but not handled were either not diverted or the PIT tag could not be read with the "paddle" detector at the recapture station (Table A-2). A total of 462 brands were recorded this season, about 500 fewer than last year (1,060). Yearling chinook had the most brands (255), followed by subyearling chinook (130), summer steelhead (75), and coho (2) (Table 1). For more details on brands see Table A-3, and for a summary of brands per year by species, see Table C- 11. This season, Elastomer tags used on fish released in the Umatilla River were observed in our samples. Elastomer tags are small pieces of colored plastic injected into the tissue behind the eye. A total of 628 elastomer tags were recorded. Photonic tags were also used in the Umatilla River this year on a smaller scale, we recorded only 6. Photonic tags are made by injecting paint into the tissue of the anal fin. # **Performance Monitoring** Personnel Numerous tests were conducted this year to evaluate employee performance in the areas of species and brand identification, descaling and data recording. Overall, 96% percent of the possible data was collected and recorded correctly (Table 3). Table 3. Results of the quality control tests. | Species | Descaling | Fin | Brand | PIT tag | Elastomer | # Correct/ | Overall | |---------|-----------|---------|-------|---------|-----------|------------|----------| | ĪD | ID | Clip | ID | scars | tags | # Possible | Accuracy | | 525/541 | 519/541 | 5207541 | 6/6 | 8/11 | 11/17 | 1589/1657 | 96% | | 97% | 96% | 96% | 100% | 73% | 65% | | | # Equipment Lost or biased sample time totaled 3 | hours, representing <1% of the 1996 sampling season. This is about 20% less than in 1995 (38.5 hours) and about 55% less than in 1994 (69 hours). The subsampling routine (see Methods section) provided opportunities for minor repairs, funnel checks, etc., without interrupting sampling. See Table A-4 for details on biased sample days. #### Frv Incidence The number of summer/fall chinook fry (< 60mm) in the 3B samples this season was 105, which expanded to a collection estimate of 2 17. This is down from the 1,350 collected in 1995 but greater than the 47 collected in 1994. Fry were most abundant around the end
of May. # Adult Catch A total of 115 adult salmonids were captured by the 3B airlift this year. This is 84% of the 1995 number and 155% of the 1994 number. Seventy-three percent of these fish were steelhead (25% wild, 75% hatchery). For a complete listing of fallbacks by species and year, see Table C- 12. A total of 76 adult salmonids were caught in the 3C airlift which operated between 1 and 25 May. Species composition was similar to 3B with 53% hatchery steelhead (n=40), 22% wild steelhead (n=17), 21% chinook adults (n=16), 3% chinook jacks (n=2), and 1 adult sockeye. #### **Incidental Catch** A summary of the incidental catch by species and year is presented in Table C-13. American shad (<u>Alosa sapidissima</u>) was by far the most common incidental species captured at John Day Dam this season. The catch of juvenile shad for 1996, 56,245 was 28% of the 1995 total of 202,375. Shad passage peaked twice, the first time on 24 August and the second on 1 September (Figure A-4). The total number of juvenile Pacific Lamprey (Lampetra tridentata) as classified in Systematics, Historical Ecology and North American Freshwater Fishes, edited by Richard L. Mayden, 1992. captured in gatewell 3B was down this year to 481. This is about 80% of the 1995 total of 596, but only 15% of the 1994 total of 3,250, and only 11% of the 1993 total of 4,348. Lamprey passage peaked near the end of April and again during the last week of May, (Figure A-4). ## **BONNEVILLE DAM** # Flows and Spill Spring river flow, up to 3 1 May, averaged 333.6 kcfs, compared to 216.7 kcfs in 1995. From 1 June through July, river flow averaged 3 15.4 kcfs, considerably higher than the 243.3 kcfs for the same period in 1995. Flows for the late summer/fall period, August through October, were also higher than in 1995, averaging 15 1.0 kcfs versus 126.5 kcfs last year (Figure 11). Spill for the 16 March release of 7.7 million tule fall chinook from Spring Creek National Fish Hatchery (SCNFH) averaged about 132 kcfs (39.8% of river flow) for the period 14 March through 23 March. Spill averaged 175 kcfs (46.9% of river flow) between 18 and 27 April to facilitate passage of the 13 April SCNFH release of 4.3 million tule fall chinook. For the third SCNFH release of 3.7 million fish on 16 May, Spill was similar to the second release, averaging 178 kcfs (45.4% of river flow) (Table 4). Table 4. 1996 Spring Creek National Fish Hatchery releases. | | | PEAK | AVG. RIV. | SPILL AS | |--------------|--------------|-----------|-------------|------------| | RELEASE DATE | RELEASE SIZE | PHI PASS. | FLOW (KCFS) | % OF RIVER | | March 14 | 7.7 million | March 14 | 366.8 | 45.2 | | April 18 | 4.3 million | April 18 | 363.6 | 45.6 | | May 16 | 3.8 million | May 17 | 343.8 | 32.8 | High river flow throughout the spring prevented the preferred second powerhouse (PH2) operating protocol of "last on first off" and shifting of flow from PH2 to spill after a Spring Creek release this year. Shifting of flow from PH2 to spill following a Spring Creek release is thought to increase the number of those fish passing the project via the spillway and improve survival. #### Sample Numbers and Passage Indices In 1996, smolt monitoring **in the First Powerhouse (PHI)** was reduced from 24 to 8 hour sampling. No attempt was made to expand the 8 hour index for 24 hours. The four years of 24 hour monitoring confirmed what we suspected, that the majority of juvenile fish passage occurs at night. More evidence of this is the 66% reduction in sampling effort resulting in only a 41% reduction in total sample numbers, from 98,942 in 1995 to 58,128 in 1996. The sampling season was the same both years from 11 March to 3 1 October. However, the reduction in collection estimates, both hourly and daily (see Methods section), matched the percent reduction in sampling effort at 66%. For both expansion methods the reduction was from about 2 million in 1995 to 678,000 in 1996. The reduction in the index numbers is slightly different for the two expansion methods, 5 1% for the Hourly method (from 7.6 to 3.7 million) and 57% for the Daily method (from 7 to 3 million). For a complete summary of 1996 sample, collection and Index numbers, see Table 1. When 1996 index numbers are compared to 1991 index numbers, the most recent year with a similar 8 hour sampling schedule, the 1996 index (all species) is 106% of the 1991 index, 3,014,255 versus 2,819,263, respectively. Species specific differences were much greater, ranging from 19% for sockeye (28,5 13 versus 147,174) to 163% for hatchery steelhead (254,448 versus 155,754). The comparison for the rest of the species is as follows: yearling chinook, 59% (360,961 versus .609,411); subyearling chinook, 127% (1,593,073 versus 1,257,388); wild steelhead, 137% (101,655 versus 4,438); coho, 117% (675,605 versus 575,098). For all species combined, the hourly index was 124% of the daily index. For all species the hourly method produced the larger index number. The hourly expansion method is thought to be more accurate because it accounts for the changing flow distribution by calculating indices hourly and summing for the day. At the Second Powerhouse, a total of 16,926 smolts were sampled for fish condition and brand information (Table 1). The condition data are used as an indicator of the condition of the bypass system. Fish collection estimates and passage indices are not calculated. # Seasonal Passage Patterns The passage pattern for all spring migrants was very similar, reaching the 10% point sometime between 19 April (yearling chinook) and 4 May (sockeye), and the 90% mark between 26 May (wild steelhead) and 2 June (sockeye). The number of days between the 10% and 90% dates ranged from 30 days for sockeye to 39 days for yearling chinook (Figure 10). Compared to the historical median passage timing, all species except subyearling chinook took longer to pass Bonneville dam. The difference ranged from 1 day for yearling chinook to 8 days for sockeye. The spring passage pattern (before June 1) for subyearling chinook mainly represents large releases of "tule" stock into the Bonneville pool from Spring Creek National Fish Hatchery (SCNFH) (Table 4). No passage dates are calculated for these fish. The summer passage pattern for subyearlings (after June 1) is composed mainly of upriver bright stock. The 10% passage date was slightly later than the median date but the 90% date was earlier resulting in the middle 80% passage duration (40 days) being 10 days shorter than the historical median. (Figure 10). Passage timelines for all years and species are shown in Figure D-2. Yearling chinook passage rose sharply during the end of April and sustained "percent of total values" between 3% and 5% through 6 May. From then through the end of the season, values stayed below 2%. Wild and hatchery steelhead and coho passage rose slightly later, closer to the end of April. Passage for all three groups increased again about 19 May after a large decline in passage during the second week in May. Sockeye passage peaked on 22 May at about 7% of total passage (Figure 11). The historical median passage graph for each species is shown in Figure D-l and includes a line representing standard deviation on each day throughout the passage season. Figure 10. The 10%, 50%, and 90% passage dates and the combined historical median at PH #1, Bonneville Dam, 1996. The duration in days between the 10% and 90% passage dates is indicated for each line. Figure 11. Seasonal passage patterns and daily average flows for PH #1, Bonneville Dam, 1996. Based on "daily" indices from PH #1. * Spring Creek Fish Hatchery releases of tule fall chinook. _ Indicates biased sample days. #### Diel Passage Patterns In 1996, sampling at Bonneville returned to 8 hours per day, as was done prior to 1992, so there is no 24 hour diel pattern to discuss. However, the 8 hour passage pattern documents the increase in passage at dusk as seen in the previous 4 years of 24 hour monitoring (Figure 12). Peak passage for all species, except hatchery steelhead, occurred at 2200 hours. Hatchery steelhead sample numbers continued to increase at 2300 and 2400 hours, contrary to the other species and the average pattern for hatchery steelhead generated over the previous four years (Figure D-3). The diel passage patterns of "tule" and "bright" stocks of subyearling chinook were both consistent with previous years' patterns. Upriver bright stock (after 1 June) is very similar to the spring migrant pattern of peaking at 2200 or 2300 hours and dropping off sharply thereafter. Tule passage increased at 2200 hours but, was still near that peak at 2400 hours (Figure 13). # **Fish Condition** **Powerhouse 1.** Descaling for all species, except coho, was lower in 1996 than in 1995 and nearly equal to or lower than the historical average for all species (Figure 14; Table D-3). Coho descaling was only slightly higher at 2.5% in 1996 versus 2.2% in 1995. Daily descaling rates for yearling chinook, varied between 0% and 10% most of the season except on 11 and 24 August when descaling peaked at 19% and 24%, respectively. Hatchery steelhead descaling varied widely throughout May with 4 peaks around Wild steelhead descaling was 15%. consistently lower than hatchery steelhead and peaked at about 8% near the end of April. Subyearling chinook descaling was below 5% until the end of July and middle of August when it peaked at around 10% (Figure B-2). Overall mortality rates for sampled fish were less than 1% for all species (Figure 15). Figure 12. Seasonal diel passage patterns from PH-1 at Bonneville Dam, 1996. Figure 13. Seasonal diel passage patterns of subyearling chinook stocks from PH-1 at Bonneville Dam, 1996. **Powerhouse** 2. Descaling and mortality rates for the fish sampled at PH2 are presented in Table 5. As in past years, PH2 descaling and mortality rates were higher than PH1 rates with one exception, wild steelhead descaling (2.4% in PH1 versus
0.6% in PH2). PH2 descaling rates for yearling and subyearling chinook were double PH1 rates, 10% versus 5.1% and 2% versus 0.9%, respectively. The PH2 sockeye descaling rate was nearly triple the PH1 rate, 17.2% versus 6.2%, respectively. Coho and hatchery steelhead descaling rates were about equal at both powerhouses (Table D-3, D-4). Descaling rates for yearling and subyearling chinook were higher than the historical average, but for steelhead, coho, and sockeye, descaling was lower than the historical average. For a summary of descaling and mortality in PH2, see Table D-4. Like descaling, overall higher mortality at PH2 is consistent with past years. The highest mortality rate was for sockeye (2%). All other species had a 0.5% or lower mortality rate (Table 6). It should be noted that delayed mortality may contribute to PH2's higher mortality since fish may be held for up to 24 hours before processing. Table 5. Descaling and Mortality from PH2 at Bonneville Dam, 1995. | | CHIN-l | CHIN | - O STHI | D-W STHD | -н соно | SOCK | TOTAL | |---------------|--------|-------|----------|----------|---------|-------|--------| | TOTAL SAMPLED | 3,059 | 8,662 | 182 | 531 | 4,296 | 196 | 16,926 | | % DESCALED | 10.0% | 2.0% | 0.6% | 9.1% | 3.0% | 17.0% | 7.0% | | % MORTALITY | 0.5% | 0.3% | 0.5% | 0.2% | 0.4% | 2.0% | 0.7% | ## **Subsampled Fish Condition** A total of 11,990 juvenile salmonids from PH1 were examined for detailed condition subsampling in 1996 (Tables D-5 - 10). As in 1995, partial descaling was the most prevalent condition and hatchery steelhead had the highest incidence at 27.6%, followed by sockeye at 13.4%, yearling chinook at 12.8%, coho at 10.2%, wild steelhead at 9.0%, and subyearling chinook at 4.6%. Ten percent of the hatchery steelhead examined had attempted bird predation injuries which is up from 8.29% last year. Hatchery steelhead also had the highest incidence of body injuries (2.1%), operculum damage (3.5%), and fungus (0.8%). Wild steelhead had an 8.1% incidence of external parasites, less than half the 1995 rate of 19%. Gas bubbles were also looked for in the condition subsampling. This year, bubbles 'were found in the eye and operculum area and the dorsal fin of two wild steelhead. However, the primary tool for monitoring for the presence of gas bubbles was the dissecting microscope exams conducted on chinook and steelhead. For more details on the results of those exams, please consult the Fish Passage Center Annual Report. #### Length Averages Individual fish lengths were obtained in conjunction with the fish condition subsampling described above. The results are presented in Figure 16. # PIT tags, Brands, and other marks A total of 4,548 PIT tags were detected in the samples at PHI (Table 1). This is about 14 times the number detected in 1995. The increase is due to the installation of a flat plate PIT tag interrogation system in the first powerhouse bypass channel (see Methods section). A detailed summary of PIT tag detections including travel time and rates can be found in Table B-1. The PIT tag tunnel/diverter system was used again in 1996 Figure 16. Average length of juvenile salmonids at Bonneville Dam, PH1, 1996. allowing condition data to be collected on sampled fish. Estimates of diversion efficiency by species are listed in Table B-2. Table D-l 1 summarizes PIT tag records for all years of interrogation at Bonneville Dam, PHI. Also in 1996, sample fish from the second powerhouse were interrogated for PIT tags. A total of 38 tags were detected. A total of 196 brands were recorded from the PHI samples. Thirty-seven percent of the brands were on hatchery steelhead, about 35% were on yearling chinook and about 28% were on subyearling chinook. Table 1 lists the number of brands by species and Table B-3 provides detail on release site and recapture rate by species. Table D-12 lists the number of brands for each species for all years of monitoring. At PH2, a total of 52 brands were recorded. About 69% of those brands were found on yearling chinook, 23% on subyearling chinook and 7.7% on hatchery steelhead. Table 1 lists the number of brands by species and Table B-4 provides detail on release site and recapture rate by species. #### Fry Incidence In 1996 sample catches of **subyearling** chinook fry and coho fry (<60mm) were 79 and 9, respectively. When expanded by sample rate, these numbers generate a collection estimate of 647 chinook fry and 79 coho fry. These numbers are down dramatically from 1995 when the chinook fry estimate was 30,440 and the coho estimate was 1,914. Part of the discrepancy could be explained by the reduction in sampling from 24 to 8 hours per day. Sample and collection numbers for fry between 1992 and 1996 are listed in table D- 15. #### **Adult Incidence** Five adult fish were recorded as incidentals during the 1996 season. Three of these were steelhead, one was a chinook, and one was a sockeye. For a summary of fallbacks by year, see Table D-l 3. ## **Incidental Catch** American Shad (Alosa sapidissima) juveniles were present in the samples from mid August through the end of the season (Figure B-3). The total number sampled was 63,638, which when expanded for sample rate was over 3 18,000. Again, it is important to remember the reduction in sampling effort, from 24 to 8 hours per day. Pacific Lamprey (Lampetra tridentata) juveniles were most abundant during the last half of May (Figure B3). The total number of lamprey sampled was 19, which generated a collection estimate of 19. All of these were smolted. A summary of incidental catch for the years 1988 - 96 is presented in Table D-14. # **Performance Monitoring** # Personnel A small number of performance **monitoring** tests were done this year due partly to a lack of emphasis but mostly to a cumbersome technique (see Methods section). Of the tests conducted, personnel achieved an overall accuracy of 98.6%. # **Equipment** At PH1 a total of 23 hours of sampling were missed, about 1.0% of the season. See Table B-5 for more details on lost sample time. At PH2, no samples were lost or biased due to equipment problems. The PH2 sampler was taken out of service during the large releases of Tule fall chinook from the Spring Creek National Fish Hatchery (SCNFH). #### ACKNOWLEDGMENTS Support for this monitoring project comes from the region's electrical ratepayers through the Bonneville Power Administration under the Northwest Power Planning Council's Fish and Wildlife Program. The success of this program continues to involve cooperative interaction with the U.S. Army Corps of Engineers on-site biologists and deck crews, the Fish Passage Center staff, and the Environmental and Technical Services Division of the National Marine Fisheries Service. We acknowledge the very capable efforts of our Biological technicians and laborers, including at Bonneville: Tom Ryan, John Barton, Carol Morat, Bruce Mills, Nancy Diana, and at John Day: Greg Kovalchuk, Jack Janisch, James Thomas, Christine Wells, Shirley Witalis, and Doug Frantum. # LITERATURE CITED - Brege, Dean A., R.C. Johnsen, and W.E. Farr, 1990. An Airlift Pump for Sampling Juvenile Salmonids at John Day Dam. North American Journal Fisheries Management 10:481-483. - Fish Passage Manager, 1994. 1993 Fish Passage Center Annual Report. Columbia Basin Fish and Wildlife Authority, Portland, OR. 60p plus Appendices. (Annual Report to BPA for project no. 94-033, contract DE-FC79-88BP38906). - Gessel, M.H., L.G. Gilbreath, W.D. Muir, and R.F. Krcma, 1986. Evaluation of the Juvenile Collection and Bypass Systems at Bonneville Dam- 1985. U.S. Dept. Comm., NOAA, NMFS, NW&AFC, Seattle, Wa. 63p plus Appendix. (Report to U.S. Army Corps of Engineers, Contract DACW57-83-H 001). - Hawkes, L.A., R.D. Martinson, R.J. Graves, D.R. Carroll and S. Killins, 1993. Monitoring of Downstream Salmon and Steelhead at Federal Hydroelectric Facilities, Annual Reports. U.S. Dept of Comm., NOAA, NMFS, ETSD, Portland, OR. (Annual Reports to BPA for project no. 84-14, contract DE-AI79-85BP20733). - Martinson, R.D. R.J. Graves, M.J. Langeslay, L.A. Wood, and S. Killins, 1994. Monitoring of Downstream Salmon and Steelhead at Federal Hydroelectric Facilities, Annual Reports. U.S. Dept of Comm., NOAA, NMFS, ETSD, Portland, OR. (Annual Reports to BPA for project no. 84-14, contract DE-AI79-85BP20733). - Krcma, R. F., M. H. Gessel, W. D. Muir, S. C. McCutcheon, L. G. Gilbreath, and B.H.Monk, 1984. Evaluation of the Juvenile Collection and Bypass System at Bonneville Dam-1983. U.S. Dept. Comm., NOAA, NMFS, NW&AFC, Seattle, Wa. 56p plus Appendix. (Report to U.S. Army Corps of Engineers, Contract ACW57-83-F-03 15). - Matthews, G.M., D.L. Park, T.E. Ruehle, and J.R. Harman, 1985. Evaluation of Transportation of Juvenile Salmonids and Related Research on the Columbia and Snake Rivers, 1984. U.S. Dept. of Comm., NOAA, NMFS, NW&AFC, Seattle, WA., 27p. plus Appendix. (Report to U.S. Army Corps of Engineers, March 1985, Contract DACW68-84-H-0034). - McConnell, R.J, and W.D. Muir, 1982. Preliminary Evaluation of the Bonneville Juvenile Bypass System Second Powerhouse. U.S. Dept. of Comm., NOAA, NMFS, NW&AFC, Seattle, Wa. 8p. (Report to U.S. Army Corps of Engineers, Contract DACW57-82-F-0398). - Mayden, Richard L., 1992. Systematics, Historical Ecology and North American Freshwater Fishes. Pg. 33. Stanford University Press, Stanford, California. - O'Leary, John A., Kynard, Boyd, 1986. Behavior, Length, and Sex Ratio of Seaward -Migrating Juvenile American Shad in the Connecticut River. Transactions of the American Fisheries Society 115:529-536, 1986. # APPENDIX A JOHN DAY DAM - 1996 | <u>FIGURES</u> | <u>TITLES</u> | PAGE # | |----------------|-------------------------------------|--------| | A-1 | Sampling area diagrams | 20 | | A-2 | Percent Night Passage | 21 | | A-3 | Daily Descaling and Mortality Rates | 22 | | A-4 | Shad & Lamprey Passage | 23 | | TABLES | | | | A-l | PIT Tag Data - Summary | 23 | | A-2 |
PIT Tag Data - Detail | 24 | | A-3 | Freeze Brand Data | 25 | | A-4 | Biased Sample Days - Detail | 25 | Figure A-I. Smolt monitoring system and handling facility at John Day Dam, 1996. Figure A-2. Percent of daily total collection at night, 2001 to 0600 hours, (P.D.T.) at John Day Dam. Days with collection numbers < 50 were excluded. Figure A-3. Daily percent descaling and river flow at John Day Dam, 1996. Days with sample size less than 30 excluded. 04/23 05/07 05/21 06/04 06/18 Figure A-4. Seasonal juvenile shad and lam prey counts at John Day Dam, 1996. | Species | Run | Rearing | Total# | 3C | 3B | Sample | Recapture | Recapture | |-----------|----------|----------|----------|--------|--------|----------|-----------|------------| | | | Туре | Observed | Bypass | Bypass | Detector | Station | Efficiency | | Chinook | Spring | Hatchery | 677 | 324 | 253 | 100 | 93 | 93.0 | | | | Wild | 37 | 13 | 16 | 8 | 8 | 100.0 | | | | Total | 714 | 337 | 269 | 108 | 101 | 93.5 | | | Summer | Hatchery | 145 | 44 | 59 | 42 | 38 | 90.5 | | | | Wild | 40 | 17 | 14 | 9 | 9 | 100.0 | | | Ì | Unknown | 1 | 0 | 0 | 1 | 1 | 100.0 | | | | Total | 186 | 61 | 73 | 52 | 48 | 92.3 | | | Fall | Hatchery | 187 | 71 | 52 | 64 | . 39 | 60.9 | | | | Wild | 10 | 0 | 3 | 7 | 7 | 100.0 | | | | Total | 197 | 71 | 55 | 71 | 46 | 64.8 | | | Unknown | Hatchery | 795 | 369 | 312 | 114 | 115 | 100.9 | | | | Wild | 182 | 77 | 70 | 35 | 37 | 105.7 | | | | Unknown | 215 | 82 | 98 | . 35 | 36 | 102.9 | | | | Total | 1192 | 528 | 480 | 184 | 188 | 102.2 | | | CHINOOK | TOTAL | 2289 | 997 | 877 | 415 | 383 | 92.3 | | Coho | Fall | Hatchery | 5 | 0 | 1 | 4 | 4 | 100.0 | | | соно то | ΓAL | 5 | 0 | 1 | 4 | 4 | 100.0 | | Steelhead | Spring | Hatchery | 5 | 3 | 0 | 2 | 2 | 100.0 | | | Summer | Hatchery | 1321 | 612 | 496 | 213 | 203 | 95.3 | | | | Wild | 141 | 66 | 46 | 29 | . 20 | 69.0 | | | | Unknown | 1 | 1 | 0 | o | 0 | 0.0 | | | STEELHEA | AD TOTAL | 1468 | 682 | 542 | 244 | 223 | 91.4 | | Sockeye | Summer | Hatchery | . 8 | 2 | 3 | 3 | 3 | 100.0 | | - | Unknown | Hatchery | 12 | 4 | 5 | 3 | 2 | 66.1 | | | | Wild | 2 | 1 | _ 1 | o | ٥ | 0.0 | | | SOCKEYE | TOTAL | 22 | 7 | 9 | 6 | 5 | 83. | | GRAND TO | AL | | 3784 | 1686 | 1429 | 669 | 617 | 92.2 | | | | | | | 11044 | L TIME (| DAIS) | RI VER KM | AVG SPEE | |-------------------------------|------------------------|------------------|----------------------|-----------------|---------------|--------------|---------------|-------------|--------------| | RELEASE SITE | SPP | RUN | RT | N= | MEAN | MI N | MAX | ABOVE JDA | (KM/DAY) | | G Canyon Creek | Steelhead | Summer | Wild | 5 | 13 7 | 9.5 | 184 | 456 | 33 3 | | g Canyon Facility | Steelhead | Summer | Hatchery | 4 | 23.1 | 13.2 | 41:5 | 596 | 25.8 | | atherine Creek | Chinook | Spring | Wild | 203 | 119.5
35.4 | 47.0
17.8 | 240.6
55.5 | 678 | 5.7 | | ear Creek . | Chinook
Steelhead | Spring
Summer | Hatchery
Hatchery | 17 | 35.4
19.8 | 9.5 | 39.5 | 523
523 | 14.8
26.4 | | eat-water River | Chinook | Fall | Hatchery | 8 | 71.4 | 58.4 | 89.2 | 399 | 5.6 | | out mater. Tures | Steelhead | Summer | Hatchery | 7 | 14.8 | 7.5 | 31.7 | 399 | 27.0 | | earwater River, N.Fork | Chinook | Spring | Hatchery | 40 | 38.3 | 19.5 | 47.1 | 464 | 12.1 | | earwater River, S.Fork | Steelhead | Summer | Hatchery | 20 | 19.1 | 11.4 | 39.4 | 519 | 27.2 | | umbia River | Chinook | Fall | Wild | 10 | 46.3 | 31.4 | 80.1 | N/A | | | oked River | Steelhead | Summer | Hatchery | 13 | 35.0 | 16.9 | 66.5 | 613 | 17.5 | | oked River Pond | Chinook | Spring | Hatchery | 5 | 42.5 | 34.3 | 58.5 | 828 | 14.8 | | I Lake Rearing Pond | Chinook | Spring | Hatchery | 11 | 37.3 | 32.3 | 53.9 | 354 | 9.5 | | | Steelhead | Summer | Hatchery | 7 | 32.2 | 20.5 | 44.4 | 354 | 11.0 | | den Acclimation Pond | Chinook | Summer | Hatchery | 5 | 13.8 | 10.8 | 21.7 | 433 | 31.4 | | orshak Hatchery | Steelhead | Summer | Hatchery | 93 | 17.1 | 11.5 | 25.6 | 464 | 27.1 | | tiat Hatchery | Chinook | Spring | Hatchery | 9 | 43.4 | 25.3 | 60.6 | 448 | 10.3 | | h Creek | Steelhead | Summer | Wild | 12 | 430.7 | 238.0 | 594.5 | 595
697 | 1.4 | | Creek Trap | Steelhead | Summer | Wild | 10 | 254.4 | 212.7 | 332.9 | | 2.7 | | dney Creek | Steelhead | Summer | Wild | 6
7 | 273.8 | 244.1 | 290.2 | 585 | 2.1 | | nde Ronde River | Steelhead | Summer | Hatchery | | 13.6 | 8.6 | 16.4 | 446 | 32.8 | | zard Creek | Steelhead
Steelhead | Summer
Summer | Hatchery
Hatchery | 6
9 | 32.1
36.9 | 18.9
23.4 | 42.6
46.1 | 649
572 | 20.2
15.5 | | ls Canyon Dam
d Creek | Steelhead | Summer | Hatchery | 13 | 28.0 | 23.4 | 32.7 | 572
1044 | 37.3 | | d Creek
laha River | Chinook | Summer
Fall | Hatcnery
Wild | 13
5 | 28.0
241.9 | 230.0 | 32.7
254.1 | 1044
483 | 37.3
2.0 | | nana River
naha River Trap | Chinook | Summer | Hatchery | 7 | 35.9 | 29.1 | 48.5 | 490 | 13.6 | | ιαια πίνοι Παρ | Chinook | Summer | Wild | 24 | 65.6 | 15.1 | 200.9 | 490 | 7.5 | | | Steelhead | Summer | Hatchery | 14 | 14.7 | 7.4 | 200.9 | 490 | 33.3 | | | Steelhead | Summer | Wild | 45 | 12.6 | 8.1 | 20.6 | 490 | 38.9 | | naha River Weir | Chinook | Spring | Hatchery | 39 | 42.6 | 0.1 | 20.0 | 557 | 13.1 | | 1.0. 1101 | Chinook | Fall | Wild | 4 | 204.4 | 193.1 | 226.1 | 557 | 2.7 | | ox Bridge | Chinook | Summer | Hatchery | 114 | 44.2 | 27.1 | 60.9 | 805 | 18.2 | | avenworth Hatchery | Chinook | Spring | Hatchery | 11 | 28.8 | 17.1 | 45.3 | 453 | 15.7 | | nhi River | Steelhead | Summer | Hatchery | 6 | 29.4 | 14.2 | 38.2 | 894 | 30.4 | | le Goose Dam FBY | Steelhead | Spring | Hatchery | 5 | 7.5 | 5.4 | 10.7 | 288 | 38.4 | | | Steelhead | Summer | Hatchery | 12 | 7.9 | 5.6 | 14.7 | 288 | 36.5 | | le Salmon River | Steelhead | Summer | Hatchery | 21 | 36.8 | 19.8 | 26.2 | 478 | 13.0 | | le Sheep Facility | Steelhead | Summer | Hatchery | 17 | 25.9 | 15.4 | 39.3 | 528 | 20.4 | | o Creek | Coho | Fall | Hatchery | 4 | 19.8 | 9.4 | 42.8 | 486 | 24.5 | | okingglass Creek | Chinook | Spring | Wild | 5 | 218.2 | 189.7 | 235.1 | 583 | 2.7 | | okingglass Hatchery | Chinook | Spring | Hatchery | 72 | 36.4 | 23.7 | 46.3 | 586 | 16.1 | | wer Granite Dam FBY | Steelhead | Summer | Hatchery | 264 | 12.1 | 6.1 | 30.7 | 348 | 28.8 | | wer Granite Dam BR | Chinook | Unknown | Hatchery | I2 | 13.9 | 9.2 | 27.7 | 348 | 25.0 | | | Chinook | Unknown | Unknown | 5 | 12.0 | 9.0 | 15.6 | 348 | 29.0 | | wer Granite Dam RRR | Chinook | Unknown | Hatchery | 669 | 14.7 | 6.5 | 31.7 | 348 | 23.7 | | | Chinook | Unknown | Unknown | 177 | 13.8 | 7.7 | 28.6 | 348 | 25.2 | | | Chinook | Unknown | Wild | 143 | 14.6 | 8.5 | 31.4 | 348 | 23.8 | | wer Granite Dam TAL | Steelhead | Summer | Hatchery | 266 | 11.8 | 6.2 | 32.2 | 348 | 29.5 | | ons Ferry Hatchery | Chinook | Fall | Hatchery | 27 | 19.4 | 8.5 | 34.6 | 270 | 13.9 | | rch Creek Trap | Chinook | Spring | Wild | 5 | 224.2 | 206.4 | 244.3 | 978 | 4.4 | | linam River | Chinook | Spring | Wild | 4 | 257.3 | 254.9 | 259.5 | 593 | 2.3 | | ahsimeroi River Trap | Steelhead | Summer | Hatchery | 24 | 21.6 | 11.0 | 38.6 | 969 | 44.9 | | owell Rearing Pond | Chinook | Spring | Hatchery | 56 | 44.6 | 29.1 | 70.5 | 669 | 15.0 | | Apid River Hatchery | Chinook | Spring | Hatchery | 205 | 55.8 | 27.3 | 73.0 | 631 | 11.3 | | edfish Lake | Sockeye | Summer | Hatchery | 1 | 232.1 | 4 | 22.2 | 1098 | 4.7 | | edfish Lake Creek Trap | Sockeye | Summer | Hatchery | 6 | 23.1 | 17.1 | 28.0 | 1096 | 47.4 | | ed River | Steelhead | Summer | Hatchery | 38 | 32.9 | 15.2 | 53.7 | 620 | 18.8 | | ock Island Dam | Chinook | Unknown | Hatchery | 17 | 29.7 | 9.5 | 302.0 | 383 | 12.9 | | | Chinook | Unknown | Unknown | 32 | 20.6 | 8.2 | 50.9 | 383 | 18.6 | | | Sockeye | Unknown | Hatchery | l2
2 | 9.7
9.2 | 7.2
8.3 | 14.1
10.2 | 383
383 | 39.5
41.6 | | | Sockeye | Unknown | Wild | 57 | | 8.3 | | 383 | 41.5 | | | Steelhead
Steelhead | Summer
Summer | Hatchery
Wild | 5/
I7 | 8.6
9.1 | 5.5
5.2 | 17.6
13.4 | 383
383 | 44.5
42.1 | | almon River | Chinook | | Hatchery | 4 | 9.1
44.2 | 5.∠
38.1 | 60.5 | 478 | 10.8 | | AITHOU INIVEL | Steelhead | Spring
Summer | Hatchery
Hatchery | 24 | 29.1 | 18.8 | 47.6 | 478 | 16.4 | | almon River Trap | Chinook | Unknown | Hatchery | 27 | 39.7 | 20.4 | 62.4 | 563 | 14.2 | | ιωσι τανοι παρ | Chinook | Unknown | Wild | 26 | 34.1 | 12.3 | 62.4 | 563 | 16.5 | | | Steelhead | Summer | Hatchery | 37 | 17.8 | 9.2 | 31.5 | 563 | 31.6 | | | Steelhead | Summer | Wild | 5 | 16.9 | 9.8 | 34.7 | 563 | 33.3 | | almon River, N.Fork | Steelhead | Summer | Hatchery | 6 | 31.7 | 21.8 | 36.9 | 859 , | 27.1 | | almon River, S.Fork Trap | Chinook | Summer | Wild | 4 | 227.3 | 215.6 | 238.5 | 804 | 3.5 | | awtooth Hatchery | Steelhead | Summer | Hatchery | 9 | 24.6 | 11.1 | 37.3 | 1095 | 44.5 | | awtooth Trap | Steelhead | Summer | Hatchery | 18 | 28.5 | 16.6 | 40.6 | 1095 | 36.4 | | imilkameen Pond/Hatchery | Chinook | Summer | Hatchery | 9 | 39.8 | 27.4 | 65.3 | 723 | 18.2 | | nake River | Chinook | Fall | Hatchery | 138 | 76.5 | 13.1 | 339.3 | 175 | 2.3 | | | Chinook | Unknown | Hatchery | 40 | 28.3 | 18.3 | 42.2 | 175 | 6.2 | | | Steelhead | Summer | Hatchery | 229 | 14.3 | 7.0 | 34.5 | 175 | 12.2 | | nake River Trap | Chinook | Unknown | Hatchery | 30 | 23.5 | 15.3 | 37.6 | 400 | 17.0 | | - ·· | Chinook | Unknown | Wild | 9 | 18.7 | 10.5 | 30.8 | 400 | 21.4 | | | Steelhead | Summer | Hatchery | 39 | 14.5 | 7.5 | 28.6 | 400 | 27.6 | | | Steelhead | Summer | Wild | 20 | 9.7 | 6.5 | 14.5 | 400 | 41.2 | | ucannon River | Chinook | Spring | Hatchery | 4 | 35.0 | 27.6 | 46.0 | 275 | 7.9 | | | Steelhead | Summer | Hatchery | 4 | 30.6 | 15.0 | 38.6 | 275 | 9.0 | | ucannon River Hatchery | Chinook | Spring | Hatchery | 6 | 55.2 | 47.0 | 67.8 | 344 | 6.2 | | /ells Hatchery | Chinook | Summer | Hatchery | 10 | 30.8 | 9.5 | 49.0 | 483 | 15.7 | | /inthrop Hatchery | Chinook | Spring | Hatchery | 8 | 34.9 |
13.6 | 46.6 | 577 | 16.5 | | | | | | | | | | | | Note: Release Sites with n < 4 observations (84 Total Smolts) were excluded from this table except for sockeye. | able A-3. | Band R | elease To | otals a | nd Observ | ations at John Da | ıy Dam | - 1996. | | | | | | | | | | | | | | | |-----------|--------|-----------|---------|-----------|-------------------|--------|----------------|-------|---------|---------|-------|---------|----------|---------|---------|---------|-------|-------|--------|--------------------|--------| | UN | 0 | | ROT | AGENCY | | REL | DATE | | RELEASE | | | PERCENT | | | | GROUP : | | | PERCEN | T RECAP | TURED | | PECIES | | BRAND | | | SITE | STAR | T END | EL#SI | MPL (| COLL IN | DEX % | SMPL %C | OLL %IND | DEX REI | _# SMPL | COLL | . IND | ΕX | %SMPL | %COLL | %INDEX | | PRING | 3 | F | 3 | NMFS | BELOWLGR | 5/11 | 5/13 | 7506 | 12 | 44 | 950 | 0.16 | 0.59 | 12.7 | 69454 | 149 | 529 | 10355 | 0.21 | 0.76 | 14.9 | | HINOOK | LA | F | 4 | NMFS | BELOWLGR | 5/13 | 5/16 | 7537 | 11 | 36 | 781 | 0.15 | 0.48 | 10.4 | | | | | 1 | | | | | LA | Pl | 1 | NMFS | BELOWLGR | 4/09 | 4/21 | 7659 | 34 | 130 | 2436 | 0.44 | 1.70 | 31.8 | | | | | | | | | | LA | Pl | 2 | NMFS | BELOWLGR | 4/21 | 4/25 | 7534 | 24 | 92 | 1658 | 0.32 | 1.22 | 22.0 | | | | | | | | | | LA | Α | 3 | NMFS | BELOWLGR | 4/25 | 4/29 | 7613 | 22 | 81 | 1430 | 0.29 | 1.06 | 18.8 | | | | | | | | | | LA | PI | 4 | NMFS | BELOWLGR | 4/29 | 5/03 | 7509 | 14 | 51 | 1040 | 0.19 | 0.68 | 13.9 | | | | | İ | | | | | LA | PP | 1 | NMFS | BELOWLGR | 5/03 | 5/06 | 7508 | 10 | 40 | 897 | 0.13 | 0.53 | 11.9 | | | | | 1 | | | | | LA | PP | 2 | NMFS | BELOWLGR | 5/06 | 5/11 | 7913 | 9 | 34 | 737 | 0.11 | 0.43 | 9.3 | | | | | ļ | | | | | IA | RT | 1 | NMFS | BELOWLGR | 5/16 | 5/28 | 7459 | 12 | 20 | 402 | 0.16 | 0.27 | 5.4 | | | | | ì | | | | | L | RT | 2 | NMFS | BELOWLGR | 5/29 | 6/17 | 1216 | 1 | 1 | 24 | 0.08 | 0.08 | 2.0 | | | | | | | | | | 3 | В | 1 | UMATILLA | IMEQUES | 3/13 | 3/13 | 5083 | 14 | 18 | 317 | 0.28 | 0.35 | 6.2 | 33921 | 106 | 175 | 3120 | 0.31 | 0.52 | 9.2 | | | LA | В | 2 | UMATILLA | IMEQUES | 3/13 | 3/13 | 5026 | 20 | 34 | 603 | 0.40 | 0.68 | 12.0 | | | | | | | j | | | LA | В | 3 | UMATILLA | IMEQUES | 3/13 | 3/13 | 4232 | 14 | 24 | 420 | 0.33 | 0.57 | 9.9 | | | | | | | , | | | LA | В | 4 | UMATILLA | IMEQUES | 3/13 | 3/13 | 4682 | 15 | 24 | 426 | 0.32 | 0.51 | 9.1 | | | | | | | | | | RA | В | 2 | UMATILLA | IMEQUES | 3/13 | 3/13 | 4531 | 13 | 17 | 305 | 0.29 | 0.38 | 6.7 | | | | | | | | | | RA | В | 3 | UMATILLA | IMEQUES | 3/13 | 3/13 | 5092 | 13 | 28 | 505 | 0.26 | 0.55 | 9.9 | | | | | | | | | | RA | В | 4 | UMATILLA | IMEQUES | 3/13 | 3/13 | 5275 | 17 | 30 | 544 | 0.32 | 0.57 | 10.3 | | | | | | | | | ALL | RA | В | 1 | UMATILLA | IMEQUES | 4/18 | 4/18 | 5197 | 4 | 10 | 185 | 0.08 | 0.19 | 3.6 | 96733 | 100 | 164 | 3259 | 0.10 | 0.17 | 3.4 | | HINOOK | LA | Ε | 3 | UMATILLA | IMEQUES | 5/30 | 5/30 | 9980 | 16 | 19 | 408 | 0.16 | 0.19 | 4.1 | | | | | | | | | | LA | E | 4 | UMATILLA | IMEQUES | 5/30 | 5/30 | 10389 | 8 | 12 | 256 | 0.08 | 0.12 | 2.5 | | | | | | | | | | RA | Ε | 3 | UMATILLA | IMEQUES | 5/30 | 5/30 | 10237 | 16 | 18 | 385 | 0.16 | 0.18 | 3.8 | | | | | | | | | | RA | Ε | 4 | UMATILLA | | 5/30 | 5/30 | 9965 | 11 | 14 | 293 | 0.11 | . 0.14 | 29 | | | | | | | | | | LA | L | 2 | UMATILLA | | 4/18 | 4/18 | 5111 | 4 | 16 | 289 | 0.08 | 0.31 | 5.7 | | | | | | | | | | RA | L | 2 | UMATILLA | | 4/18 | 4/18 | 5218 | 10 | 37 | 640 | 0.19 | 0.71 | 12.3 | | | | | | | | | | LA | 5 | 3 | UMATILLA | | 5/30 | 5/30 | 10420 | 3 | 4 | 84 | 0.03 | 0.04 | 0.8 | | | | | | | | | | LA | 5 | 4 | | IMEQUES | 5/30 | 5/30 | 9407 | 9 | 12 | 253 | 0.10 | 0.13 | 2.7 | | | | | | | | | | RA | 5 | 3 | UMATILLA | IMEQUES | 5/30 | 5/30 | 10252 | 13 | 14 | 305 | 0.13 | 0.14 | 3.0 | | | | | | | | | | RA | 5 | 4 | UMATILLA | IMEQUES | 5/30 | 5/30 | 10557 | 6 | 8 | 161 | 0.06 | 0.08 | 1.5 | | | | | ļ | | | | | LA | 5 | 2 | UMATILLA | THORNHOLLOW | 5/31 | 5/31 | 10378 | 14 | 19 | 389 | 0.13 | 0.18 | 3.7 | 20 | 694 27 | 7 36 | 747 | 0.1 | 3 0.17 | 7 3.1 | | | RA | 5 | 2 | UMATILLA | | 5/31 | 5/31 | 10316 | 13 | 17 | 358 | 0.13 | 0.16 | 3.5 | | | | | | | | | | LA | н | 1 | WDFW | RINGOLD SPR. | 6/28 | 6/30 | 19002 | 1 | 4 | 74 | 0.01 | 0.02 | 0.4 | 39290 | 3 | 12 | 219 | 0.01 | 0.03 | 0.1 | | | 3 | T | 1 | WDFW | RINGOLD SPR. | 6/28 | 6/30 | 20288 | 2 | 8 | 145 | 0.01 | 0.04 | 0.7 | | | | | | | | | PRING | RA | +T | 1 | YAKIMA | PROSSER TRAP | 4/19 | 4/19 | 30 | 1 | 4 | 80 | | 13.33 | 266.7 | 130 | 2 | 8 | 15 | 1.54 | 6.15 | 121. | | :OHO | 3 | +T | 3 | YAKIMA | PROSSER TRAP | 4/25 | 4/25 | 100 | 1 | 4 | 78 | | 4.00 | 78.0 | | | | | | | | | UMMER | LA | Α | 1 | ODFW | SPRING CR CHNL | 4/09 | 4/23 | 19280 | 5 | 20 | 351 | 0.03 | 0.10 | 1.8 | | 5 | 20 | 351 | + | 0.10 | 1. | | THD | RA | L | 2 | UMATILLA | BONIFER | 4/24 | 4/26 | 8827 | 1_ | 4 | 73 | | 0.05 | 0.8 | 8827 | 1 | 4 | 7: | | 0.05 | 0.: | | | LA | ΙT | 1 | WDFW | LYONS FERRY | 4/18 | 4/19 | 19861 | 11 | 40 | 740 | 0.06 | 0.20 | 3.7 | 58928 | 38 | 143 | 264 | 0.06 | 0.24 | 4 | | | ĽΑ | IT | 3 | WDFW | LYONS FERRY | 4/18 | 4/19 | 19095 | 11 | 41 | 748 | 0.06 | 0.21 | 3.9 | | | | | | | | | | RA | ΙT | 1 | WDFW | LYONS FERRY | 4/18 | 4/19 | 19972 | 16 | 62 | 1152 | 0.08 | 0.31 | 5.8 | 1 | | | | | | | | | LA | IV | 1 | WDFW | TOUCHET RIVER | 3/27 | 5/02 | 38728 | 11 | 39 | 703 | 0.03 | 0.10 | 1.8 | 76981 | 26 | 95 | 179 | 0.03 | 0.12 | 2: | | | LA | . 1V | 3 | WDFW | TOUCHET RIVER | 3/27 | 5/02 | 38253 | 15 | 56 | 1088 | 0.04 | 0.15 | 2.8 | | | | | 1 | - · · - | | | | RA | IV | 1 | WDFW | TUCANNON RIVER | 4/15 | 4/15 | 29625 | 5 | 18 | 299 | 0.02 | 0.06 | 1.0 | 29625 | 5 | 18 | 29 | 0.02 | 0.06 | 1, | | Table A-4. | Table A-4. Interruptions in the sampling season.(154 days or 3696 hours) due to Unit 3 shutdowns | | | | | | | | | | | |-------------------|--|--------|---------|-----------|---------------------------------------|--|--|--|--|--|--| | | (hours Out Of Service) and the number of hours effected by other incidents. | | | | | | | | | | | | | | Unit 3 | Airlift | Net Hours | | | | | | | | | End Date | Batch Number | oos | oos | oos | Reason for Interruption | | | | | | | | 09-1 0-Apr | 96002 | 0 | 3 | 3 | Restrung sample trap cable | | | | | | | | 29-Apr | 96022 | 10 | 10 | 10 | Funnel & STSNBS inspection | | | | | | | | 30-May | 96052 | 6 | 6 | 6 | Funnel & STSNBS Inspection | | | | | | | | 8-Jun | 96061 | 0 | 3 | 3 | Funnel plug removal | | | | | | | | 18-Jun | 96072 | 1 | 4 | 4 | Funnel & STSNBS inspection | | | | | | | | 19-Jun | 96073 | 2.5 | 0 | 2.5 | Unit 3 off-line | | | | | | | | 24-Jun | 96077 | 0.5 | 0 | 0.5 | Unit 3 off-line | | | | | | | | 19-Jul | 96102 | 2 | 0 | 2 | Unit 3 off-line and Funnel Inspection | | | | | | | | | Total Hours | 22 | 26 | = 31 | Net hours lost or biased | | | | | | | # APPENDIX B BONNEVILLE DAM - 1996 | <u>FIGURES</u> | <u>TITLES</u> | PAGE # | |----------------|-------------------------------------|--------| | B-l | Sampling area diagrams | 27 | | B-2 | Daily Descaling and Mortality Rates | 28 | | B-3 | Daily Shad & Lamprey Passage | 29 | | | | | | <u>TABLES</u> | | | | B-l | PIT Tag Data - Detail | 30 | | B-2 | PIT Tag Data - Summary | 31 | | B-3 | Freeze Brand Data, PH1 | 31 | | B-4 | Freeze Brand Data, PH2 | 32 | | B-5 | Biased Sample Days - Detail | 32 | 1 inch = 4 feet Smolt Sampling System at Bonneville Dam, PH2, 1996. Figure B-2. Daily percent descaling and river flow at Bonneville Dam, 1996. Days with sample size less than 30 excluded. $\label{eq:FigureB-3.} \textbf{ Seasonal juvenile shad and lamprey counts at Bonneville } \textbf{ Dam, 1996.}$ Table B-I. Observations of PIT tagged fish at Bonneville Dam during 1996. | | | | DEADING | | | | | RIVER KM | AVERAGE | |---|------------------------|-------------------|-------------------------|-----------------|----------------------|--------------------|--------------|---------------------|------------------------| | RELEASE SITE | SPECIES | RUN | REARING
TYPE | N | MEAN | MIN | MAX | UPSTREAM
OF BONN | SPEED
KM/DAY | | Big Canvon Creek | Steelhead S u | | Wild | 5 | 14.6 | 7.9 | 26.5 | 589 | 39.0 | | ig Canyon Facility | Steelhead | Summer | Hatchery | 25 | 28.1 | 14 1 | 40.6 | 709 | 25.2 | | Catherine Creek | Chinook | Spring | Wlld | 6 | 83.0 | 62.2 | 145.6 | 791 | 9.5 | | chiwawa Reanna Pond | Chinook | Spnng | Hatchery | 4 | 37.6 | 35.0 | 42.4 | 600 | 15.9 | | Clear Creek - | Chinook | Spring | Hatchery | 276 | 40.8 | 17.2 | 55.9 | 636 | 15.6 | | Nagaratas Hatabas | Steelhead
Steelhead | Summer
Summer | Hatchery
Hatchery | 7 8 | 25.3 | 17.6 | 34.5 | 636 | 25.1 | | Clearwater Hatchery Clearwater River NF | Chinook | Spring | Hatchery | 56 | 43.8
44 .0 | 34.2
29.1 | 54.7
56.6 | N/A
577 | N/A
13.1 | | Clearwater River SF | Stealhead | Summer | Hatchery | 20 | 25.2 | 15.3 | 40.7 | 632 | 25.1 | | Crooked Fork Creek Trap | Steelhead | Summer | Wrld | 4 | 12.3 | 11.3 | 13.2 | 785 | 64.1 | | Crooked River | Steelhead | Summer | Hatchery | 16 | 39.9 | 29.5 | 52.8 | 726 | 18.2 | | Crooked River P | Chinook | Spring | Hatchery | 21 | 48.9 | 38.3 | 70.1 | 741 | 15.8 | | Crooked River Trap | Steelhead | Summer | Hatchery | 9 | 36.6 | 31 1 | 47.8 | 727 | 19. | | Curl Lake Raering Pond Deschutes Rover | Steelhead
Chinook | Summer
Spring | Hatchery
Hatchery | 27
24 | 442
9.9 | '18.5
4.1 | 62.8
19.4 | 467 | 10.0 | | Dryden Acclimation Pond | Chinwk | Summer | Hatchery | 9 | 19.3 | 107 | 40.5 | 94
546 | 9.5
28.2 | | Dworshak Hatchery | Stealhead | Summer | Hatchery | 87 | 22.1 | 13.6 | 445 | 577 | 26.1 | | Entiat Hatchery | Chinook | Spring | Hatchery | 5 | 46.8 | 36.3 | 51.1 | 561 | 12.0 | | Grand Ronde River | Chinook | Spring | Wild | 4 | 69.3 | 25.9
| 103.2 | 559 | 8.1 | | | Steelhead | Summer | Hatchery | 8 | 14.9 | 10.5 | 22.0 | 559 | 37. | | Hazard Creek | Steelhead | Summer | Hatchet-y | 6 | 46.9 | 38.3 | 56.4 | 762 | 16.3 | | Heels Canyon Dam | Steelhead | Summer | Hatchery | 4 | 53.4 | 51.6 | 56.6 | 685 | 12.8 | | Herd Creek | Steelhead | Summer | Hatchery | 10 | 33.4 | 28.5 | 44.1 | 1157 | 34.1 | | mnaha River W
Imnaha Trap | Chinook
Chinook | Spring
Summer | Hatchery
Hatchery | 41
9 | 49.2 | 39.8 | 59.3 | 603 | 12. | | ппапа пар | Chinook | Summer | Wild | 21 | 31.7
29.3 | 20.2
15.0 | 49.5
74.6 | 603
603 | 19.0
20.0 | | | Steelhead | Summer | Hatchery | 24 | 20.9 | 12.4 | 29.8 | 603 | 28.8 | | | Steelhead | Summer | Wild | 43 | 14.4 | 8.5 | 20.5 | 60 | 4.2 | | Knox Bridge | Chinook | Summer | Hatchery | 218 | 48.0 | 31.6 | 71.2 | 918 | 19. | | Leavenworth Hatchery | Chinook | Spnng | Hatchery | 6 | 36.3 | 33.7 | 37.9 | 566 | 15. | | Lemhi River | Steelhead | Summer | Hatchery | 14 | 32.7 | 244 | 39.4 | 1007 | 30. | | Little Goose Forebay | Steelhead | Spnng | Hatchery | 18 | 8.7 | 6.5 | 13.4 | 401 | 46.3 | | | Steelhead | Summer | Hatchery | 49 | 8.9 | 5.3 | 18.2 | 401 | 44.9 | | Little Salmon River | Steelhead | Summer | Hatchery | 25 | 48.3 | 17.0 | 76.5 | 591 | 12. | | Little Sheep Facility | Steelhead | Summer | Hatchery | 44
56 | 28.4 | 22.4 | 43.5 | 641 | 22.0 | | Lookingglass Hatchery
Lower Granite BR | Chinook
Chinook | Spring
Unknown | Hatchery
Hatchery | 5 | 41.2
19.0 | 25.1
10.2 | 51.3
27.6 | 696 | 16. | | Lower Granite Dam RR | Chinook | Unknown | Hatchery | 925 | 16.9 | 8.1 | 45.8 | 461
461 | 24.:
27. | | Lower Granic Ban Tit | Chinook | Unknown | Unknown | 177 | 16.5 | 9.2 | 29.4 | 461 | 27. | | | Chinook | Unknown | Unknown | 144 | 17.6 | 9.2 | 38.8 | 461 | 26. | | Lower Granite Forebay | Steelhead | Summer | Hatchet-y | 203 | 17.1 | 7.3 | 35.4 | 461 | 26. | | Lower Granite Tailrace | Staelhead | Summer | Hatchery | 185 | 16.4 | 7.3 | 38.6 | 461 | 28. | | Lyons Ferry Hatchery | Chinook | Fall | Hatchery | 18 | 22.9 | 12.5 | 36.8 | 383 | 16. | | | Staelhead | Summer | Hatchery | | 24.4 | 13.3 | 35.0 | 383 | 15. | | Pahsimeroi River Trap | Steelhaad | Summer | Hatchery | 5: | 24.8 | 11.6 | 44.6 | 1082 | 4_ | | Powell Rearing Pond | Chinook | Spnng | Hatchery | 107 | 45.7 | 252 | 63.2 | 782 | 17.1 | | Priest Rapids Hatchery | Chinook | Fall | Hatchery
Hatchery | 10
182 | 24.8
61.8 | 8.6
39.3 | 36.6
79.0 | 405
744 | 16. | | Rapid River Hatchery
Red River | Chinwk
Steelhead | Spnng
Summer | Hatchery | 44 | 46.3 | 24.6 | 55.8 | 733 | 12.
18. | | Red River Rearina Pond | Chinook | Spring | Hatchery | 5 | 51.1 | 45.9 | 57.8 | 760 | 14. | | Redfish Lake Creek Trap | Sockeye | Summer | Hatchery | 8 | 24.7 | 19.2 | 35.3 | 1209 | 48. | | Rock Island Dam | Chinwk | Unknown | Hatchery | 44 | 14.5 | 6.3 | 28.5 | 496 | 34. | | | Chinwk | Unknown | Unknown | 42 | 18.7 | 9.1 | 60.5 | 496 | 26. | | | Steelhead | Summer | Hatchery | 115 | 11.1 | 6.3 | 28.6 | 496 | 44. | | | Steelhead | Summer | Wrld | 51 | 9.7 | 6.8 | 25.3 | 496 | 51. | | | Sockeye | Unknown | Hatchery | 23 | 13.9 | 6.6 | 24.0 | 496 | 35. | | 0.1 5: | Sockeye | Unknown | Wild | 16 | 186 | 7.6 | 63.1 | 496 | 26. | | Salmon River
Salmon River NF | Steelhead
Steelhead | Summer | Hatchery | 46
10 | 34.5 | 22.8 | 55.4 | 591 | 17. | | Salmon River Trap | Chinook | Summer
Unknown | Hatchery
Hatchery | 21 | 36.5
38.7 | 26.9
23.9 | 43.5
50.4 | 972 | 26.
17. | | Saillion River Hap | Chinook | Unknown | Wrld | 22 | 39.6 | 19.3 | 67.4 | 676
676 | 17. | | | Steelhead | Summer | Hatchery | 40 | 20.4 | 9.7 | 37.1 | 676 | 33. | | | Steelhead | Summer | Wtld | 7 | 12.2 | 8.5 | 22.9 | 676 | 55. | | Sawtooth Hatchery | Steelhead | Summer | Hatchery | 30 | 24.5 | 12.5 | 43.2 | 1208 | 49. | | Sawtooth Trap _ | Steelhead | Summer | Hatchery | 28 | 35.0 | 17.2 | 58.6 | 1208 | 34. | | Similkameen P/H | Chinwk | Summer | Hatchery | 23 | 42.1 | 26.4 | 62.1 | 836 | 19 | | Snake River | Chinook | Fall | Hatchery | 98 | 33.9 | 14.1 | 118.0 | 288 | 8. | | | Chinook | Unknown | Hatchery | 40 | 33.6 | 14.0 | 49.8 | 288 | 8. | | | Stealhead | Summer | Hatchery | 271 | 17.9 | 8.6 | 444 | 288 | 16. | | Snake River Trap | Chinook | Unknown | Hatchery | 22 | 27.9 | 16.2 | 42.0 | 513 | 18 | | | Chinook | Unknown | Wfd | 13 | 21 5 | 12.5 | 30.4 | 513 | 23 | | | Steelhead | Summer | Hatchery
Wild | 51 | 17.7 | 9.7 | 40.4 | 513 | 28 | | Tucannan Piyar Hataba | Steelhead
Chinwk | Summer
Spring | Hatchery | 29
4 | 11.0
59.9 | 7.5
51.3 | 25.8
74.2 | 513
457 | 46 | | Tucannon River Hatchery
Wells Hatchery | Chinook | Summer | Hatchery | 13 | 33.5 | 20.5 | 74.2
51.7 | 457
595 | 7.
17 | | Winthrop Hatchery | Chmwk | Spring | Hatchery | 18 | 43.8 | 36.5 | 49.2 | 690 | 15 | | | | | , | | .0.0 | 00.0 | .0.2 | | | Observations of PIT Tagged fish at Bonneville Dam released pror to 1986. | <u> </u> | | | | | | | | RIVER KM | AVERAGE | |-------------------------|-----------|--------|----------|------|-----------------|-------|-------|-----------------|---------| | | | | REARING | TRAV | /EL TIME (DAYS) | | | UPSTREAM | SPEED | | RELEASE SITE | SPECIES | RUN | TYPE | N | MEAN | MIN | MAX | OF BON | KM/DAY | | Catherine Creek | Chinook | Spring | Wild | 4 | 193.0 | 163.9 | 206.5 | 791 | 4.1 | | Crooked Fork Creek Trap | Steelhead | Summer | Wrld | 20 | 465.3 | 239.2 | 735.2 | 785 | 1.7 | | Fish Creek | Steelhead | Summer | Wild | | 4680 | 260.6 | 631.7 | 708 | 1.5 | | Fish Creek Trab | Steelhead | Summer | Wild | 13 | 270.3 | 231.7 | 345.8 | 810 | 3.0 | | Imnaha River W | Chinook | Summer | Wild | 6 | 2103 | 192.9 | 220.1 | 670 | 3.2 | | Looking Glass Creak | Chinook | Spring | Wild | 12 | 213.2 | 179.8 | 243.6 | 732 | 3.3 | | Lostine River | Chinook | Spring | Wild | 7 | 282.3 | 270.9 | 306.7 | 584 | 2.6 | | Orofino Creek | Coho | Fall | Hatchery | 9 | 321.2 | 307.5 | 335.5 | | 1.8 | | Rapid River Hatchery | Steelhead | Summer | Wild | 4 | 221.2 | 222.4 | 246.7 | 744 | 3.4 | | Salmon River SF Trav | Chinook | Summer | Wild | 4 | 232.8 | 202.3 | 241.1 | 917 | . 3.9 | | Sawtooth Trap | Chinook | Spring | Wild | 4 | 225.3 | | 255.1 | 513 | 2.3 | | Snake River | Chinook | Fali | Hatchery | 5 | 327.8 | 304.9 | 349.5 | 288 | 0.9 | | | - | | TOTAL | 93 | | | | | | Note: Release sites with N<4 observations were excluded from thii table except for sockeye. lable u-z. Sum mary of PIT tag detections at Bonneville Dam PH 1 tunnel, 1996. | Species , | Run | Rearing | Diverter | Recapture | Recapture | |-------------------|---------------|----------|----------|------------|----------------| | | | Туре | Coil | S ta tio n | Efficiency (%) | | Chinook | Spring | Hatchery | 22 | 21 | 95.5 | | | | W ild | 2 | 1 | 50.0 | | | Summer H a | tchery | 13 | 11 | 84.6 | | | | Wild | 1 | 1 | 100.0 | | | F all | Hatchery | 12 | 6 | 50.0 | | | | Wild | 0 | 0 | 0.0 | | | Unknown | Hatchery | 27 | 36 | 133.3 | | | | Wild | а | 1 2 | 150.0 | | | | Unknown | 10 | 0 | 0.0 | | | Chinook Tot | al | 95 | 88 | 92 .6 | | Coho | Fall | Hatchery | 2 | 2 | 100.0 | | | | Wild | 0 | 0 | 0.0 | | | Coho Total | | 2 | 2 | 100.0 | | 3 teelhead | Summer | Hatchery | 6.4 | 60 | 93.8 | | | | Wild | 11 | 7 | 63.6 | | | Steelhead To | otal | 75 | 67 | 89.3 | | Sockeye | Summer | Hatchery | Ţ 1 | 0 | 0.0 | | | | Wild | 0 | 0 | 0.0 | | | Sockeye Tot | al | 1 | 0 | 0.0 | | T 0 ta ls - All S | pecies Combin | n e d | 173 | 157 | 90 .a | | Release Site | Brand | # Recap | # Released | Sample | Red
Collect | aptured
ed | Ind | ex | Rel. Date | Recapture
Range | Media:
Date | |--------------|----------|---------|------------|--------|----------------|---------------|-----------|------|-------------|--------------------|----------------| | | | | | Rate | # | % | # | % | 24.0 | 90 | | | | | | | YE/ | ARLINGCHING | OOK | | | | | | | meques | | | | | | | | | | | | | | LA-B-1 | 2 | 5,083 | 0.04 | 23 | 0.45 | 146 | 2.87 | 3/13 | 4/27-4/30 | 4/30 | | | LA-B-2 | 2 | 2,026 | 0.1 | 15 | 0.74 | 89 | 4.39 | 3/13 | 4/06-4/20 | 4/20 | | | LA-B-3 | 4 | 4,232 | 0.09 | 36 | 0.85 | 224 | 5.29 | 3/13 | 4/16-5/01 | 4/28 | | | LA-B-4 | 3 | 4,682 | 0.06 | la | 0.38 | 119 | 2.54 | 3/13 | 4/01-4/27 | 4/27 | | | RA-B-2 | 2 | 4,531 | 0.04 | 16 | 0.35 | 95 | 2.1 | 3/13 | 4/13-5/09 | 5/09 | | | RA-B-3 | 2 | 5,092 | 0.04 | 15 | 0.29 | 99 | 1.94 | 3/13 | 4/15-4/28 | 4/28 | | | RA-B-4 | ī | 5,275 | 0.02 | 5 | 0.09 | 24 | 0.45 | 3/13 | 4/15-4/28 | 4/28 | | elow LGR Dam | 107-0-4 | ' | 0,2.0 | 0.02 | • | 0.00 | | 0.40 | 0.10 | -7/10 -1/20 | 7/20 | | | LA-F-3 | 5 | 7.506 | 0.07 | 55 | 0.73 | 283 | 3.77 | 5/11-5/13 | 5/22-5/28 | 5/28 | | | LA-F4 | 4 | 7,537 | 0.05 | 25 | 0.73 | 149 | 1.98 | 5/13-5/16 | 5/26-5/30 | 5/30 | | | | | | | | | 49 | | | | | | | LA-L-2 | 1 | 5.111 | 0.02 | 10 | 0.2 | | 0.96 | 4/18 | 5/07 | 5/07 | | | LA-PI-1 | 4 | 7,959 | 0.05 | 65 | 0.82 | 367 | 4.61 | 4/09-4/21 | 4/29-5/05 | 5/02 | | | LA-PI-2 | 6 | 7,534 | 0.08 | 84 | 1.11 | 450 | 5.97 | 4/21-4/25 | 5/01-5/20 | 5/05 | | | LA-PI-3 | 5 | 7.613 | 0.07 | 92 | 1.21 | 455 | 5.98 | 4/25-4/29 | 5/09-5/17 | 5/15 | | | LA-PI-4 | 2 | 7, 509 | 0.03 | 25 | 0.33 | 128 | 1.7 | 4/29-5/03 | 5/21-5/24 | 5/21 | | | LA-PP-1 | 6 | 7,508 | 0.08 | 63 | 0.84 | 357 | 4.75 | 5/03-5/06 | 4/27-5/27 | 5/20 | | | LA-P P-2 | 3 | 7,913 | 0.04 | 29 | 0.37 | 139 | 1.76 | 5/06-5/11 | 5/23-5/28 | 5/24 | | | LA-RT-1 | 3 | 7,495 | 0.04 | 17 | 0.23 | 98 | 1.31 | 5/16-5/28 | 6/01-6/03 | 6/02 | | | | | , | | | | | | J. 10 J. 20 | 0,0 . 0,00 | | | | | | | SUBY | EARLING CH | INOOK | | | | | | | neques | | | | | | | | | | • | | | | LA-E-3 | 7 | 9,980 | 0.07 | 38 | 0.38 | 221 | 2.31 | 5/30 | 6/11-6/21 | 6/13 | | | LA-E4 | 3 | 10.389 | 0.03 | 15 | 0.14 | 231
74 | 0.71 | 5/30 | 6/19-6/23 | 6/22 | | | RA-E-3 | 6 | 10,333 | 0.05 | 35 | 0.14 | 222 | 2.17 | 5/30 |
6/10-6/18 | 6/14 | | | | | | | | 0.34 | 55 | | | | | | | RA-E-4 | 2 | 9,965 | 0.02 | 11 | | | 0.55 | 5/30 | 6/15-6/23 | 6/15 | | | LA-5-3 | 4 | 10,420 | 0.04 | 25 | 0.24 | 133 | 1.28 | 5/30 | 6/11-7/01 | 6113 | | | LA-54 | 2 | 9,407 | 0.02 | 12 | 0.13 | 74 | 0.79 | 5/30 | 6/14-6/15 | 6/14 | | | RA-5-3 | 4 | 10,252 | 0.04 | 22 | 0.21 | 141 | 1.38 | 5130 | 6/09-6/21 | 6/10 | | | RA-5-4 | 5 | 10,577 | 0.05 | 27 | 0.26 | 166 | 1.57 | 5/30 | 6/11-6/19 | 6/11 | | Thomhollow | | | | | | | | | | | | | | LA-5-2 | 2 | 1 0,378 | 0.02 | 11 | 0.11 | 66 | 0.64 | 5/31 | 6/15 | 6/15 | | | RA-5-2 | 9 | 10,316 | 0.09 | 50 | 0.48 | 299 | 2.9 | 5/31 | 6/12-6/21 | 6/15 | STEELHEAD | | | | | | | | Nallowa | | | | | | | | | | | | | | LA-A- 1 | 5 | 19,280 | 0.03 | 119 | 0.62 | 620 | 3.22 | 4/09-4/23 | 4/27-5/18 | 5/16 | | Little Sheep | | | | | | | | | | | | | | RA-A-2 | | 17.993 | 0.01 | 20 | 0.11 | 122 | 0.68 | 4/29 | 5/20 | 5/20 | | _yons Ferry | | | | | | | | | | | | | • | LA-IT-1 | 2 | 19,861 | 0. 01 | 19 | 0.1 | 88 | 0.44 | 4/18-4/19 | 5/05-5/13 | 5/05 | | | LA-IT-3 | 5 | 19,095 | 0.03 | 99 | 0.52 | 78 | 0.41 | 4118-4/19 | 5/01-5/21 | 511 a | | | RA-IT-1 | 2 | 19,972 | 0.01 | 24 | 0.12 | 117 | 0.59 | 4/18-4/19 | 5/05-5/15 | 5/15 | | | LA-IV-1 | 10 | 38,728 | 0.03 | 143 | 0.12 | 770 | 1.99 | 3/27-5/02 | 5/03-5/27 | 5/14 | | | LA-IV-1 | a | 38,253 | 0.03 | 88 | 0.37 | 461 | 1.21 | 3/27-5/02 | 5/03-5/27 | 5/05 | | | | 4 | | | | | | | | | | | Danifar | RA-IV-1 | 4 | 29,625 | 0.01 | 42 | 0.14 | 204 | 0.69 | 4/15 | 5/05-5/13 | 5/09 | | Bonifer | RA-L-2 | 22 | 8,827 | 0.25 | 28 | 0.32 | 172 | 1.95 | 4/24-4/26 | A107 E100 | 5/02 | | | NA-L-Z | 22 | 0,027 | 0.23 | 26 | 0.32 | 1/2 | 1.90 | 4124-4120 | 4/27-5/02 | 3/02 | | Non-Hatchery | | | | | соно | | | | | | | | | LA-+T-3 | 1 | 100 | 1 | 10 | 10 | 52 | 52 | 4/25 | 5/10 | 5/10 | | | TOTAL | 159 | | | | | | | | | | | | | | | Re | captured | | | Recapture | |----------------------|------------|--------|------------|--------------|-------------|-------|--------------|------------------------| | ReleaseSite | Brand | #Recap | #Rel eased | Sample | Co. | | Ret. Date | Range | | | | | | Rate | # | % | | | | | | | YEARLIN | IG CHINOOK | | | | | | meques | | | | | | | | | | | LA-B-1 | 1 | 5, 083 | 0. 02 | 10 | 0. 2 | 3/13 | 4/20 | | | LA- B- 2 | 7 | 5, 026 | 0. 14 | 70 | 1.39 | 3/13 | 4/11-5/04 | | | I A- B- 3 | 5 | 4, 232 | 0. 12 | 50 | 1. 18 | 3/13 | 4/06-5/11 | | | LA-B-4 | 5 | 4, 682 | 0. 11 | 50 | 1.07 | 3/13 | 4/16 -4 /17 | | | RA-B-2 | 6 | 4, 531 | 0.1,3 | 60 | 1. 32 | 3/13 | 4/06-5/11 | | | RA-B-3 | 1 | 5, 092 | 0. 02 | 10 | 0. 2 | 3/13 | 4/09 | | | RA-B-4 | 3 | 5, 275 | 0.06 | 10 | 0. 19 | 3/13 | 4/06 | | | LA- L- 2 | 1 | 5, 111 | 0. 02 | 10 | 0. 2 | 4/18 | 5/06 | | | RA- L- 2 | 2 | 5, 218 | 0.04 | 20 | 0. 38 | 4/18 | | | Non-Hatchery | | | | | | | | | | | LA- F- 3 | 1 | 7, 506 | 0. 01 | 10 | 0. 13 | 5/11-5/13 | 5/22 | | | LA-F-4 | 2 | 7, 537 | 0. 03 | 20 | 0. 27 | 5/13-5/16 | 5/25 | | | LA-PI-1 | 1 | 7, 659 | 0. 01 | 10 | 0.13 | 4/09-4/21 | 4/29 | | | LA- Pi - 3 | 1 | 7, 613 | 0. 01 | 10 | 0. 13 | 4/25-4/29 | 5/06 | | | LA-RT-1 | 2 | 7, 459 | 0. 03 | 20 | 0. 27 | 5/16-2/28 | 6/05-6/10 | | | | | ., | | | | | 0,00 | | | | | SUBYEAR | LING CHINOOK | | | | | | lmeques | | | | | • | | | | | ineques | LA- E- 3 | 1 | 9, 980 | 0. 01 | 10 | 0.1 | 5/30 | 6/10 | | | LA-E-4 | 1 | 10, 389 | 0. 01 | 10 | 0. 1 | 5/30 | 6/17 | | | RA- E- 3 | 2 | 10, 237 | 0. 02 | 20 | 0. 2 | 5/30 | 6/12-6/22 | | | LA-5-3 | 1 | 10, 420 | 0. 01 | 20 | 0. 19 | 5/30 | 6/22 | | | RA- 5- 3 | 1 | 10, 252 | 0. 01 | 10 | 0. 13 | 5/30 | 6/24 | | | RA-5-4 | 1 | 10, 557 | 0. 01 | 10 | 0. 09 | 5/30 | 6/19 | | The sample of Bosses | 104-0-4 | , 1 | 10, 337 | 0. 01 | 10 | 0.00 | 3/30 | 0/19 | | Thornhollow | LA-5-2 | 2 | 10, 378 | 0. 02 | 20 | 0. 19 | 5/31 | 6/12-6/17 | | | RA-5-2 | 3 | | 0. 02 | 30 | 0. 19 | 5/31
5/31 | 6/10-6/17 | | | rv4-5-2 | 3 | 10, 316 | 0.03 | 30 | 0. 29 | 3/3 1 | 6/10-6/1/ | | | | | | TTOTAN | | | | | | | | | 215 | ELHEAD | | | | | | Lyons Ferry | LATE 4 | | 10.004 | 0.01 | 1.0 | 0.07 | 440 440 | r 10.7 | | | LA-IT-1 | 1 | 19, 861 | 0. 01 | 10 | 0.05 | 4/18-4/19 | 5/07 | | | LA-IT-3 | 1 | 19, 095 | 0. 01 | 10 | 0.05 | 4/18-4/19 | 5/04 | | | RA-IT-1 | 1 | 19, 972 | 0. 01 | 10 | 0. 05 | 4/18-4/19 | 5/14 | | | LA-N-3 | 1 | 38, 253 | 0 | 10 | 0. 03 | 4/18-4/19 | 5/04 | | | TOTAL | 54 | | | | | | | | | TOTAL | 7/1 | | | | | | | Table B-5. PH-1 sampling interruptions at Bonneville Dam, 1996. | Date | Reason for Outage | Hours Missed | |---------------|---------------------------------|--------------| | March 11 | Testing new trap and flat plate | 2 | | May 8 | Trash sweep repair | 8 | | May 14 | Fiat plate repair | 1 | | June 26 | Trap guide repair | 1 | | August 10 | Trap door repair | 1 | | August 28 | Trap guide repair | 1 | | September 4 | Flat plate testing | 8 | | September 14 | Broken air line repair | 1 | | | | | | | Total hours missed | 23 | # APPENDIX C HISTORICAL DATA # JOHN DAY DAM | <u>FIGURES</u> | <u>TITLES</u> | PAGE # | |----------------|---|--------| | C-1 | Seasonal Passage, Average with standard deviation | 34 | | c-2 | Passage Dates and 80% duration in days | 35 | | c-3 | Diel Passage, Average with standard deviation | 36 | | c-4 | Percent night passage, yearly total/species | 37 | | C-5 | Descaling, yearly totals, with average | 38 | | C-6 | Mortality, yearly totals, with average | 39 | | c-7 | Shad and Lamprey, yearly totals | 40 | | | | | | <u>TABLES</u> | | | | C-1 | 10, 50, & 90% Passage Dates/species/all years | 41 | | c-2 | Percent Night Passage for each species/all years | 42 | | C-3 | Descaling and Mortality, yearly totals/species | 43 | | C-4-6 | Condition Subsampling, Chin 1, Chin 0, Coho | 44 | | c-7-9 | Condition Subsampling, Sthd-W, Sthd-H, Sockeye | 45 | | C-10 | PIT tag, yearly totals/species | 46 | | C-11 | Brands, yearly totals/species | 47 | | c-12 | Fall backs, yearly totals/species | 47 | | c-13 | Incidental catch | 48 | Figure C-I. Historical average passage pattern with standard deviation, John Day Dam, 1985- 1996. Figure C-2. 10%, 50%, and 90% passage dates for each season at John Day Dam, by species, 1985-1996. The duration between 10-90% dates (in days) is indicated for each line. Hatchery and wild steelhead were not differentiated before 1990. Figure C-3. Historical average diel passage with standard deviation, John Day Dam, 1985- 1996. Figure C-4. Percent night passage (2000-0600) for each season at John Day Dam, by species, including the average for all years. 1985-1996. Figure C-5. Historical descaling percentages with the average, John Day Dam, 1985-1 996. Hatchery and wild steelhead not differentiated before 1987. Figure C-6. Historical mortality percentages with the average, JohnDay Dam, 1985-1996. Hatchery and wild steelhead not differentiated before 1987. Figure C-7. Historical juvenile shad and lamprey counts at John Day Dam, 1985-1996. Table C-I. 10, 50, 90 percent passage dates at John Day Dam based on the RSDEP "daily" index | earling Chir | 10 % | 50% | 90 % | # of Days | Subyearling C | 10 % | 50% | 90 % | # of Days | |--------------|-----------|-----------------|-----------------|-----------|---------------|-----------------|------------------|-----------------|----------------------| | 996 | 21-Apr | 8-May | _28-May | 38 | 1996 | 12-Jun | | 19-Aug | # 01 Days | | 1995 | 29-Apr | 14-May | 19-May | 21 | 1995 | 8-Jun | 30-Jun | 24-Jul | 47 | | 1993 | • | 22-May | 18-Jun | 48 | 1994 | 8-Jul | 22-Jul | 2-Aug | 26 | | | 2-May | | | | | | 22-Jul
10-Jul | 17-Aug | 58 | | 993 | 6-May | 20-May | 1-Jun | 27 | 1993 | 21-Jun | | | | | 992 | 3-May | 20-May | 1 0-Jun | 39 | 1992 | 25-Jun | 18-Jul | 15-Aug | 52 | | 991 | 26-Apr | 19- M ay | 7-J un | 43 | 1991 | 7-Jun | 18-Jul | 16-Aug | 71 | | 1990" | 26-Apr | 11-May | 22-May | 27 | 1990 ^ | 19-Jun | 30-Jun | 2-Aug | 45 | | 1989 | 3-May | 16-May | 28-May | 26 | 1989 | 8-Jun | 19-Jul | 16-Aug | 70 | | 988 | 25-Apr | 14-May | 1-Jun | 38 | 1988 | 22-Jun | 20-Jul | 8-Sep | 79 | | 987 | 3-May | 16-May | 1-Jun | 30 | 1987 | 7-Jun | 23-Jul | 18-Sep | 104 | | 1986 | 19-Apr | 14-May | 29-May | 41 | 1986 | 9-Jun | 22-Jul | 24-Aug | 77 | | 1985 ^ | 9-May | 20-May | 1-Jun | 24 | 1985 ^ | 12-Jul | 22-Jul | 5-Aug | 25 | | | = | • | | | 1 | | | | 64 | | MEDIAN | 30-Apr | 16-May | 1-Jun | 34 | MEDIAN | 15-Jun | 18-Jul | 16-Aug | | | MIN | 19-Apr | 11-May | 19-May | 31 | MIN | 7-Jun | 30-Jun | 24-Jul | 48 | | MAX | 6-May | 22-May | 18-Jun | 44 | MAX | 8-Jul | 23-Jul | 18 - Sep | 73 | | | ad | | | | Tetahan/Sta | olboad | | | | | Vild Steelhe | | E00/ | 00.0/ | # of Dove | Fatchery Ste | eineau
10 % | 50% | 90 % | # of Day | | | 10% | 50% | 90 % | # of Days | | | | | | | 1996 | 24-Apr | 13-May | 24-May | 31 | 1996 | 28-Apr | 16-May | 27-May | 30 | | 1995 | 3-May | 12-May | 25-May | 23 | 1995 | 7-May | 18-May | 26-May | 20 | | 1994 | 27-Apr | 19-May | · 26-May | 30 | 1994 | 9 -Ma y | 24-May | 1-Jun | 24 | | 1993 | 30-Apr | 17 -Ma y | 26-May | 27 | 1993 | 10 -M ay | 18 -Ma y | 26-May | 17 | | 1992 | 23-Apr | 10-May | 25-May | 33 | 1992 | 8-May | 19-May | 29-May | 22 | | 1991 | 29-Apr | 19-May | 29-May | 31 | 1991 | 5-May | 20-May | 30-May | 26 | | | 26-Apr | 4-May | 18-May | 23 | 1990 ^ | 3-May | 14-May | 25-May | 23 | | 1990 ^ | • | • | 28-May | 35 | | | | | | | 1989* | 24-Apr | 15-May | | | 1989* | | EELHEAD I | | ļ | | 1988* | 26-Apr | 15-May | 3-Jun | 39 | 1988' | | EELHEAD I | | | | 1987* | 1-May | 16-May | 29-May | 29 | 1987* | ALL ST | EELHEAD I | N WILD | | | 1986* | 26-Apr | 18-May | 4-Jun | 40 | 1986* | ALL ST | EELHEAD I | N WILD | | | 1985*^ | 6-May | 22-May | 4-Jun | 30 | 1985*^ | ALL ST | EELHEAD ! | N WILD | | | MEDIAN | 27-Apr | 13-May | 25-May | 30 | MEDIAN | 7-May | 18-May | 27-May | 23 | | MIN | 23-Apr | 10-May | 25-May | 33 | MIN | 3-May
 14-May | 25-May | 23 | | | | - | - | 27 | | | • | • | 23 | | MAX | 3-May | 19-May | 29-May | 2' | MAX | 10-May | 24-May | 1-Jun | 23 | | | WILD FISH | ONLY, N = | 6 | <u></u> | | HATCHERY | TISH ONLY; | N= 6° | | | Coho | 10.01 | =00/ | 22.0/ | " (2 | Sockeye (Wi | | | 00.0/ | " (5 | | | 10 % | 50% | 90 % | # of Days | 1996 | 10% | 50% | 90 % | # of Day | | 1996 | 27-Apr | 8-May | 2 1-May | 25 | | 3-May | 19-May | 3-Jun | 32 | | 1995 | '8-May | 13-May | 2 1 -May | 14 | 1995 | 9-May | 19-May | 26-May | 18 | | 1994 | 12-May | 18-May | 29-May | 18 | 1994 | 11 -May | 24-May | 5-Jun | 26 | | 1993 | 9-May | 17-May | 30-May | 22 | 1993 | 16-May | 21-May | 31 -May | 16 | | 1992 | 3-May | 13-May | 27-May | 25 | 1992 | 9-May | 14-May | 27-May | 19 | | 1991 | | 22-May | 5-Jun | 26 | 1991 | 17-May | 23-May | 1-Jun | 16 | | | 11 -May | | | | 1990 ^ | | 16-May | | | | 1990 ^ | 28-Apr | 5-May | 20-May | 23 | 1989 | 5-May | • | 28-May | 24 | | 1989 | 28-Apr | 13-May | 29-May | 32 | | 9-May | 20-May | 3-Jun | 26 | | 1988 | 7-May | 13 -Ma y | 1-Jun | 26 | 1988 | 13-May | 22-May | 4-Jun | 23 | | 1987 | 6-May | 13-May | 31 -May | 26 | 1987 | 14-May | 28-May | 6-Jun | 24 | | 1986 | 22-May | 29-May | 7-Jun | 17 | 1986 | 4-May | 23-May | 5-Jun | 33 | | 1985 ^ | 7-Jun | 16-Jun | 26-J un | 20 | 1985 ^ | 12-May | 26-May | 1 O-J un | 30 | | | | | 29-May | 24 | MEDIAN | 10-May | 21-May | 3-Jun | 24 | | MEDIAN | 7-May | 13-May | | | MIN | | | | | | MIN | 28-Apr | 5-May | 20-May | 14 | MAX | 4-May | 14-May | 26-May | 16 | | MAX | 7-Jun | 16-Jun | 26-Jun | 32 | IVIAA | 17-May | 28-May | 10-Jun | 33 | ^{*}Years in which no differentiation was made **Deveen wild and hatchery steeln **id for index purposes. ^Years in which the sample unit was out of service (1990: May 30 - June 9, and 1985: April 2 to April 26) Table C-2. Percent night passage (2000-0600) for each season at John Day Dam, 1985-1996. | YEAR | Yearling | Subyearling | Wild | Hatc hery | | | |--------|----------|-------------|------------|------------|------|---------| | J | Chinook | Chinook | Steel head | Steel head | Coho | Sockeye | | 1996 | 59.4 | 63.3 | 75.8 | 69.6 | 76.1 | 54.1 | | 1995 | 76.2 | 75.8 | 85.6 | 74.3 | 91.0 | 70.8 | | 1994 | 78.8 | 63.2 | 90.5 | 79.5 | 91.2 | 93.0 | | 1993 | 80.7 | 85.6 | 79.8 | 78.6 | 94.4 | 79.0 | | 1992 | 81.5 | 73.9 | 94.9 | 90.9 | 95.6 | 93.9 | | 19911 | 88.0 | 74.0 | 87.6 | 89.7 | 94.5 | 75.7 | | 1990 | 77.7 | 81.8 | 77.1 | 93.6 | 95.3 | 81.3 | | 1989 | 84.9 | 84.3 | 67.0 | 77.7 | 91.9 | 75.9 | | 1988 | 77.3 | 76.4 | 77.3 | 66.7 | 82.5 | 85.8 | | 1987 | 82.5 | 81.3 | 92.9 | 84.2 | 94.6 | 94.4 | | 1986 | 69.4 | 77.4 | N/A | NIP | 94.8 | 76.1 | | 1985 | 80.2 | 81.5 | N/A | NIP | 89.6 | 84.5 | | MEDIAN | 79.5 | 76.9 | 82.7 | 79.1 | 93.2 | 80.2 | | MIN | 59.4 | 63.2 | 67.0 | 66.7 | 76.1 | 54.1 | | MAX | 88.0 | 85.6 | 94.9 | 93.6 | 95.6 | 94.4 | TABLE C-3. Descaling and mortality data from John Day Dam, 1985 - 1996. | | | CHINOOP | (1 | | | | CHIN | OOK 0 | | | |---------|----------|------------|-------|---------|-------------|-----------|----------|---------|--------|-------| | YEAR | SAMPLED | DESC | %DESC | MORT | %MORT | SAMPLED | DESC | %DESC | MORT | %MORT | | 1985 | 62, 790 | 3, 846 | 6. 2 | 809 | 1.3 | 228, 211 | . 4, 567 | 2. 0 | 5, 425 | 2. 4 | | 1986 | 92, 856 | 4. 630 | 5. 0 | 547 | 0. 6 | 181, 857 | 4, 135 | 2. 3 | 1, 231 | 0. 7 | | 1987 | 84, 312 | 5, 617 | 6.8 | 1, 505 | 1.8 | 95, 693 | 2, 290 | 2. 5 | 2, 313 | 2. 4 | | 1988 | 34, 071 | 2, 470 | 7. 5 | 1, 292 | 3.8 | 109, 435 | 2, 186 | 2. 1 | 3, 050 | 2. 8 | | 1989 | 34, 935 | 3, 749 | 10.9 | 694 | 2. 0 | 129, 957 | 5, 922 | 4. 7 | 3, 273 | 2. 5 | | 1990 | 26, 907 | 2, 968 | 11.3 | 541 | 2. 0 | 39, 280 | 2, 316 | 6. 2 | 2,009 | 5. 1 | | 1991 | 26, 879 | 4, 487 | 16. 9 | 320 | 1. 2 | 46, 785 | 2, 696 | 5. 9 | 775 | 1.7 | | 1992 | 42, 231 | 4, 256 | 10. 5 | 1, 823 | 4. 3 | 59, 783 | 1, 216 | 2. 1 | 3, 096 | 5. 2 | | 1993 | 52, 821 | 5, 342 | 10.6 | 2, 464 | 4. 7 | 116, 804 | 3, 954 | 3. 6 | 6, 413 | 5. 5 | | 1994 | 34, 071 | 2, 219 | 6.8 | 1, 606 | 4. 7 | 75, 164 | 2, 309 | 3. 3 | 5, 004 | 6. 7 | | 1995 | 34, 308 | 3, 361 | 10. 1 | 1, 032 | 3. 0 | 48, 896 | 3, 325 | 7. 1 | 2, 029 | 4. 2 | | 1996 | 14, 560 | 2, 001 | 13. 9 | 158 | 1.1 | 31, 157 | 1. 119 | 3. 7 | 692 | 2. 2 | | TOTAL | 540, 741 | 44, 946 | 8. 5 | 12, 791 | 2. 4 | 1,163,022 | 36,035 | 3.2 | 35,310 | 3.0 | | 4 | W | ILD STEE | LHEAD | | <u> </u> | НА | TCHERY | STEELHE | AD | | | YEAR | SAMPLED | DESC | %DESC | MORT | %MORT | SAMPLED | DESC | %DESC | MORT | %MORT | | 1. 985 | 36, 355 | 1, 292 | 3. 6 | 320 | 0.9 | | | | | | | 1986 | 37, 858 | 962 | 2. 6 | 156 | 0. 4 | | | | | | | 1987 | 12, 374 | 302
447 | 3. 6 | 41 | 0. 3 | 11, 622 | 634 | 5. 5 | 94 | 0. | | 1988 | 6, 810 | 335 | 5. 0 | 56 | 0.8 | 8, 227 | 1, 012 | 12. 7 | 26% | 3. | | 1989 | 8, 585 | 348 | 4. 1 | 53 | 0.6 | 11, 229 | 1. 225 | 11. 0 | 84 | 0. | | 1990 | 6, 104 | 303 | 5. 0 | 76 | 1. 2 | 4, 867 | 665 | 13. 9 | 90 | 1. | | 1991 | 5, 455 | 287 | 5. 3 | 10 | 0. 2 | 11, 171 | 1, 593 | 14. 3 | 30 | 0. : | | 1992 | 5, 141 | 332 | 6. 5 | . 54 | 1.1 | 11, 970 | 1, 663 | 14. 4 | 389 | 3. | | 1992 | 16, 042 | 532 | 3. 4 | 294 | 1. 8 | 52, 936 | 6, 562 | 12. 6 | 1, 049 | 2. | | 1993 | 7, 604 | 290 | 3. 9 | 85 | 1.1 | 14. 454 | 1, 761 | 12. 7 | 554 | 3. | | 1995 | 4, 043 | 166 | 4. 1 | 26 | 0.6 | 18, 915 | 2, 236 | 12. 7 | 325 | 1. | | 1996 | 3, 973 | 134 | 3. 4 | 3 | 0.0 | 11, 171 | 1, 310 | 11. B | 30 | 0. | | TOTAL . | 150.,344 | 5. 426 | 3. 6 | 1, 174 | 0.8 | 156,562 | 18,661 | 12.1 | 2,913 | 1. | | 119171 | 130.,344 | COHO | - | 1, 174 | U. 3 | .00,002 | | KEYE | 2.010 | ····· | | YEAR | SAMPLED | DESC | %DESC | MORT | %MORT | SAMPLED | DESC | %DESC | MORT | %MOR | | 1985 | 598 | 44 | 7. 4 | 7 | 1. 2 | 17. 246 | 1, 258 | 7. 4 | 157 | 0. | | 1986 | 1, 990 | 62 | 3. 1 | 4 | 0. 2 | 17, 539 | 1, 688 | 9. 7 | 151 | 0. | | 1987 | 13, 213 | 741 | 5. 6 | 36 | 0. 3 | 11, 923 | 624 | 5. 3 | 48 | 0. | | 1988 | 8, 680 | 363 | 4. 3 | 153 | 1.8 | 6, 336 | 320 | 5. 1 | 45 | 0. | | 1989 | 6, 934 | 431 | 6. 2 | 12 | 0. 2 | 5, 497 | 672 | 12. 3 | 41 | 0. | | 1990 | 6, 261 | 418 | 6. 7 | 7 | 0. 1 | 1, 769 | 144 | 8. 3 | 41 | 2. | | 1991 | 5, 104 | 437 | 8. 6 | 3 | 0.1 | 3, 447 | 604 | 17. 5 | 4 | 0. | | 1992 | 9, 804 | 636 | 6. 6 | 158 | 1.6 | 2, 608 | 183 | 7. 1 | 39 | 1. | | 1993 | 13, 164 | 669 | 5. 1 | 110 | 0.8 | 14, 885 | 1, 630 | 11. 3 | 397 | 2. | | 1994 | 11, 385 | 446 | 4. 0 | 281 | 2. 5 | 7, 270 | 719 | 10. 1 | 155 | 2 | | 1995 | 5, 908 | 244 | 4. 1 | 8 | 0. 1 | 5, 625 | 807 | 14. 6 | 112 | 2 | | 1996 | 8. 551 | 579 | 6. 8 | 13 | 0. 2 | 1, 147 | 84 | 7. 4 | 9 | 0 | | | 91, 592 | 5, 070 | 5. 6 | 792 | 0. 9 | 95,292 | 8,733 | 9.3 | 1,199 | 1 | *Wild and hatchery steelhead are combined for 1985-86. | TABLE | C-4. Yea | rling Chi | nook co | ndition s | ubsampli | ng data | from Jo | hn Day | Dam, 198 | 35 - 1996 | S. | |-------|----------|-----------|---------|-----------|----------|---------|---------|--------|----------|-----------|--------| | YEAR | NO. | GBT | | INJURY | | | DISEASE | | | BIRD | 3-I 9% | | | SMPLD | | HEAD | OPERC | BODY | PAR. | COL. | FUN. | BKD | PRED | DESC | | 1985 | 981 | N/A | 0.92 | N/A | .9 | N/A | 0.00 | N/A | N/A | N/A | 10.19 | | 1986 | 950 | N/A | 1.37 | N/A | 2.11 | N/A | 0.00 | N/A | N/A | N/A | 20.11 | | 1987 | 1957 | N/A | 0.36 | N/A | 1.07 | N/A | 0.00 | N/A | N/A | N/A | 15.94 | | 1988 | 1870 | N/A | 0.75 | 0.48 | 1.34 | 0.11 | 0.00 | 0.80 | 0.00 | 0.37 | 12.03 | | 1989 | 1313 | N/A | 1.68 | 1.07 | 3.12 | 0.53 | 0.00 | 0.76 | 0.38 | 0.53 | 13.02 | | 1990 | 1143 | N/A | 0.26 | 1.05 | 0.70 | 0.09 | 0.00 | 0.96 | 0.61 | 0.35 | 20.65 | | 1991 | 1959 | N/A | 0.71 | 0.26 | 0.46 | 0.20 | 0.00 | 0.56 | 0.71 | 1.58 | 14.34 | | 1992 | 1507 | N/A | 0.60 | 0.13 | 0.33 | 0.07 | 0.00 | 1.33 | 0.86 | 1.39 | 10.95 | | 1993 | 3995 | 0.03 | N/A | 0.80 | 2.95 | 0.35 | 0.33 | 0.38 | N/A | 1.05 | 15.52 | | 1994 | 3879 | 0.00 | N/A | 0.18 | 6.21 | 0.03 | 0.75 | 0.85 | N/A | 1.47 | 14.54 | | 1995 | 2573 | 0.04 | 2.18 | 1.63 | 2.91 | 1.52 | 0.31 | 1.67 | 2.64 | 2.37 | 21.45 | | 1996 | 2596 | 0.04 | 0.58 | 0.58 | 1.50 | 0.50 | 0.04 | 0.15 | 0.39 | 1.16 | 28.58 | | TABLE (| C-5. Sub | yearling | Chinook | conditio | n subsar | mpling d | lata from | John Da | ay Dam, | 1985 - 1 | 996. | |---------|----------|----------|---------|----------|----------|----------|-----------|---------|---------|----------|--------| | YEAR | NO. | GBT | | INJURY | | | DISEASE | | | BIRD | 3-l 9% | | | SMPLD | | HEAD | OPERC | BQDY | PAR. | COL. | FUN. | BKD | PRED | DESC | | 1985 | 2707 | N/A | 1.81 | N/A | 1 55 | 0.04 | 0.00 | 0.92 | N/A | N/A | 7.35 | | 1986 | 3517 | N/A | 0.65 | N/A | 3.18 | 0.00 | 0.00 | 0.77 | N/A | N/A | 9.01 | | 1987 | 4407 | N/A | 0.34 | N/A | 3.36 | N/A | 0.00 | N/A | N/A | N/A | 11.64 | | 1988 | 4710 | N/A | 0.25 | 0.23 | 0.98 | N/A | 0.00 | 12.85 | 0.00 | 0.08 | 8.79 | | 1989 | 2997 | N/A | 0.17 | 0.20 | 0.33 | 0.23 | 0.00 | 3.77 | 0.13 | 0.30 | 9.68 | | 1990 | 2340 | N/A | 0.26 | 0.38 | 0.81 | 0.26 | 0.00 | 4.32 | 0.68 | 0.00 | 14.96 | | 1991 | 3106 | N/A | 0.35 | 0.06 | 0.58 | 0.19 | 0.00 | 4.15 | 0.06 | 0.03 | 9.01 | | 1992 | 2520 | N/A | 0.04 | 0.08 | 0.75 | 0.56 | 0.00 | 10.79 | 0.36 | 0.36 | 4.09 | | 1993 | 5869 | 0.02 | N/A | 0.15 | 3.14 | 0.34 | 8.62 | 2.25 | N/A | 0.12 | 10.36 | | 1994 | 4579 | 0.00 | N/A | 0.07 | 3.78 | 0.31 | 8.69 | 1.53 | N/A | 0.15 | 8.08 | | 1995 | 4392 | 0.00 | 0.30 | 0.30 | 2.44 | 0.84 | 2.87 | 0.34 | 0.93 | 0.43 | 8.06 | | 1996 | 3840 | 0.00 | 0.44 | 0.73 | 2.42 | 1.98 | 3.78 | 0.42 | 0.08 | 0.26 | 11.98 | | TABLE C | C-6. Coho | condition | on subsa | ampling (| data from | John D | ay Dam | , 1985 - | 1996. | | | |---------|-----------|-----------|----------|-----------|-----------|--------|---------|----------|-------|------|-------| | YEAR | NO. | GBT | | INJURY | • | | DISEASE | | * | BIRD | 3-19% | | | SMPLD | | HEAD | OPERC | BODY | PAR. | COL. | FUN. | BKD | PRED |
DESC | | 1985 | 96 | N/A | 2.08 | N/A | 2 08 | N/A | 0 00 | N/A | N/A | N/A | 729 | | 1986 | 230 | N/A | 1.30 | N/A | 3.48 | N/A | 0.00 | N/A | N/A | N/A | 8.26 | | 1987 | 750 | N/A | 0.13 | N/A | 0.93 | N/A | 0.00 | N/A | N/A | N/A | 11.87 | | 1988 | 1080 | N/A | 0.09 | 0.00 | 0.28 | 0.09 | 0.00 | 0.46 | 0.00 | 0.37 | 5.93 | | 1989 | 1159 | N/A | 0.09 | 0.26 | 1.04 | 0.17 | 0.00 | 0.17 | 0.00 | 0.69 | 6.47 | | 1990 | 849 | N/A | 0.00 | 0.00 | 1.30 | 0.00 | 0.00 | 1.18 | 0.00 | 1.06 | 13.43 | | 1991 | 844 | N/A | 0.00 | 0.24 | 0.36 | 0.12 | 0.00 | 0.12 | 0.12 | 0.47 | 14.34 | | 1992 | 834 | N/A | 0.36 | 0.00 | 0.48 | 0.00 | 0.00 | 0.72 | 0.00 | 0.96 | 9.11 | | 1993 | 2166 | 0.05 | N/A | 0.51 | 0.88 | 0.14 | 0.18 | 0.05 | N/A | 1.39 | 8.36 | | 1994 | 1450 | 0.00 | N/A | 0.07 | 2.69 | 0.14 | 0.14 | 0.28 | N/A | 2.69 | 9.66 | | 1995 | 1026 | 0.00 | 0.39 | 0.10 | 0.39 | 0.29 | 0.00 | 0.19 | 0.00 | 3.80 | 10.23 | | 1996 | 1738 | 0.00 | 1.09 | 0.69 | 1.38 | 0.46 | 0.00 | 0.23 | 0.00 | 1.55 | 21.52 | | TABLE | C-7. Wild | d Steelhe | ad cond | dition sub | sampling | data fro | om John | Day Dar | m, 1990 | - 1996. | | |-------|-----------|-----------|---------|------------|----------|----------|---------|---------|---------|---------|--------| | YEAR | NO. | GBT | | INJURY | | | DISEASE | | | BIRD | 3-1 9% | | | SMPLD | | HEAD | OPERC | BODY | PAR. | COL. | FUN. | BKD | PRED | DESC | | 1985 | | | | | | | | | | | | | 1986 | | | | | | | | | | | | | 1987 | | | | | | | | | | | | | 1988 | | | | | | | | | | | | | ı 989 | | | | | | | | | | | | | 1990 | 476 | N/A | 0.42 | 0.84 | 0.21 | 2.10 | 0.00 | 1.47 | 0.00 | 1.26 | 14.71 | | 1991 | 899 | N/A | 0.44 | 1.00 | 0.67 | 7.45 | 0.00 | 0.00 | 0.33 | 1.67 | 7.56 | | 1992 | 863 | N/A | 0.12 | 0.58 | 1.16 | 3.01 | 0.00 | 0.58 | 0.23 | 1.74 | 6.60 | | 1993 | 2265 | 0.00 | N/A | 0.75 | 1.41 | 2.65 | 0.49 | 0.26 | N/A | 1.81 | 10.95 | | 1994 | 1605 | 0.00 | N/A | 0.19 | 2.87 | 2.24 | 0.00 | 1.43 | N/A | 2.55 | 8.66 | | 1995 | 1131 | 0.27 | 2.48 | 1.33 | 1.86 | 15.21 | 0.18 | 2.21 | 0.18 | 3.45 | 11.41 | | 1996 | 1126 | 1.07 | 0.89 | 1.15 | 1.78 | 3.46 | 0.00 | 0.27 | 0.00 | 2.49 | 18.12 | | YEAR | NO. | GBT | | INJURY | | | DISEASE | | | BIRD | 3-1 9% | |-------|-------|------|------|--------|------|------|---------|------|------|-------|--------| | | SMPLD | | HEAD | OPERC | BODY | PAR. | COL. | FUN. | BKD | PRED | DESC | | 1985 | 635 | N/A | 1.73 | N/A | 5.67 | N/A | 0.00 | N/A | N/A | N/A | 10.87 | | 1986 | 1022 | N/A | 1.86 | N/A | 3.42 | N/A | 0.00 | N/'A | N/A | N/A | 21.33 | | ı 987 | 1603 | N/A | 0.75 | N/A | 2.87 | N/A | 0.00 | N/A | N/A | N/A | 13.79 | | 1988 | 1758 | N/A | 1.54 | 0.85 | 3.47 | 1.59 | 0.00 | 1.99 | 0.00 | 1.37 | 12.34 | | 1989 | 1391 | N/A | 0.93 | 1.51 | 5.18 | 3.67 | 0.00 | 2.73 | 0.00 | 3.45 | 13.59 | | 1990 | 507 | N/A | 0.99 | 1.18 | 3.55 | 1.18 | 0.00 | ۱.78 | 0.00 | 3.16 | 24.46 | | 1991 | 1063 | N/A | 1.03 | 1.22 | 1.51 | 0.38 | 0.00 | 0.47 | 0.09 | 4.61 | 25.68 | | 1992 | 938 | N/A | 0.32 | 1.71 | 3.62 | 0.32 | 0.00 | 2.99 | 0.00 | 6.08 | 14.61 | | 1993 | 2371 | 0.46 | N/A | 3.58 | 5.65 | 0.89 | 0.55 | 1.98 | N/A | 6.45 | 36.95 | | 1994 | 1812 | 0.00 | N/A | 1.88 | 9.93 | 0.06 | 0.06 | 3.92 | N/A | 15.07 | 24.17 | | 1995 | 2243 | 0.04 | 4.55 | 6.55 | 4.90 | 7.13 | 0.13 | 4.50 | 0.13 | 15.07 | 30. 58 | | 1996 | 2185 | 0.46 | 2.24 | 2.24 | 4.30 | 0.64 | 0.09 | 0.96 | 0.00 | 9.61 | 41.05 | | TABLE (| TABLE C-9. Sockeye condition subsampling data from John Day Dam, 1985 - 1996. | | | | | | | | | | | |--------------|---|------|------|--------|------|------|---------|------|------|------|--------| | YEAR | NO. | GBT | | INJURY | | | DISEASE | | | BIRD | 3-I 9% | | | SMPLD | • | HEAD | OPERC | BODY | PAR. | COL. | FUN. | BKD | PRED | DESC | | 1985 | 553 | N/A | 0.8 | N/A | 0.18 | N/A | 0.00 | N/A | N/A | N/A | 9.40 | | 1986 | 588 | N/A | 1.02 | N/A | 2.55 | N/A | 0.00 | N/A | N/A | N/A | 17.18 | | 1987 | 740 | N/A | 0.41 | N/A | 0.81 | N/A | 0.00 | N/A | N/A | N/A | 17.30 | | 1 988 | 1004 | N/A | 0.20 | 0.40 | 0.10 | 0.00 | 0.00 | 0.40 | 0.00 | 0.00 | 6.08 | | 1 989 | 1013 | N/A | 0.59 | 0.59 | 0.39 | 0.00 | 0.00 | 0.39 | 0.20 | 0.00 | 10.37 | | 1990 | 361 | N/A | 0.00 | 0.28 | 0.00 | 0.00 | 0.00 | 0.83 | 0.00 | 0.00 | 10.25 | | 1991 | 549 | N/A | 1.46 | 0.91 | 0.18 | 0.00 | 0.00 | 0.18 | 0.18 | 0.55 | 9.47 | | 1992 | 291 | N/A | 1.03 | 0.34 | 0.69 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 12.71 | | 1993 | 1765 | 0.00 | N/A | 1.42 | 2.10 | 0.06 | 0.00 | 0.45 | N/A | 0.17 | 14.84 | | 1994 | 1656 | 0.00 | N/A | 0.48 | 2.05 | 0.00 | 0.06 | 0.18 | N/A | 0.54 | 16.00 | | 1995 | 1103 | 0.09 | 0.91 | 1.90 | 1.18 | 0.00 | 0.00 | 0.27 | 0.27 | 1.00 | 16.41 | | 1996 | 399 | 0.50 | 0.00 | 1.25 | 0.25 | 0.25 | 0.00 | 0.25 | 0.00 | 0.50 | 20.30 | | | (Sample un | | | | | | | |-----------|---------------|--------------------------------|-------------------|--------------|--------------|-------------------|------------------| | species | Kun | Keanng
Type | 1993
(3B & 3C) | 1994
(3B) | 1995
(3B) | 1996
(3B & 3C) | TOTALS | | Chinook | Spring Ha | t c h e r y
Wild
Unknown | 199
23 | 205
10 | 267
101 | 677
37 | 1348
171
0 | | | | Total | 222 | د | 215 30 | 68 714 | 1519 | | | Summer I | latchery
Wild
Unknown | 24 | 16 | 52
20 | 145
40
1 | 237
64
1 | | | | Total | 28 | 16 | 72 | 186 | 302 | | ! | Fall | Hatchery
Wild
Unknown | 9 | 3
4 | 52
13 | 187
10 | 246 | | | | Total | 13 | 7 | 65 | 197 | 282 | | | Unknown | Hatchery
Wild | 44
17 | 19
4 | 915
253 | 795
182 | 177:
45: | | | _ | Unknown
Total | 15 | 14
37 | 28
1196 | 215 | 27:
250 | | | Chinook To | | 339 | 275 | 1701 | 2289 | 460 | | Steelhead | Spring | Hatchery | T | | | 5 | | | | Summer | Hatchery
Wild
Unknown | 195
62 | 210
26 | 1068
115 | 1321
141
1 | 279
34 | | | Steelhead | 1 | 257 | 236 | 1183 | 1468 | 314 | | | | | | | | 5 | | | Coho | Colho Total | Hatchery | | | | 5 | | | sockeye | Spring | Hatchery | 1/ | | 3 | B . | 2 | | | Summer | Hatchery
Wild | | 5 | 1 | 8 | | | | Unknown | Hatchery
Wild | 19 | | 9 | 12
2 | | | | Soc keye 1 | otal | 36 | 5 | 13 | 22 | 7 | | TOTALS (a | II detections | combined) | 632 | 516 | 2897 | 3784 | 782 | | able C-I | 1. Brand r | • | | | 985 - 1996 | | | |----------|------------|------------|-----------|-----------|------------|---------|--------------------| | | Yearling | Subyearlin | W ild | Hatchery | | | | | Year | Chinook | Chinook | Steelhead | Steelhead | Coho | Sockeye | Total | | 1985 | ., | 80 | @ | 2,113 | 3 | 334 | 4,490 | | 1986 | 6,08 | 1,927 | 00 | 4,324 | 2 | 304 | 12,641 | | 1987 | 1,890 | 1,024 | @ | 1,608 | 4 | 107 | 4,631 ³ | | 1988 | 2,262 | 1,797 | @ | 895 | 3 | 80 | 5,037 | | 1989 | 2,207 | 1,585 | @ | 2,150 | 1 | 36 | 5,979 | | 1990 | 732 | 337 | @ | 599 | 1. | 9 | 1,678 ⁾ | | 1991 | 576 | 773 | @ | 1,134 | | 85 | 2,568 ³ | | 1992* | 1,420 | 945 | 66 | 11 | ll . | | 2,977 | | 1993* . | | | 24 | 1,463 | | 39 | 4,515 | | 1994 | 265 | 830 | | 416 | il į | | 1,511 | | 1995 | 1,056690 | 1,932107 | | 183 | III | | 1,06(⁾ | | 1996 | 255 | 130 | | 75 | l | l | 462 | | TOTALS = | 19,280 | 11,665 | 90 | 15,506 | 16 | 994 | 47,551 | Brands not differentiated between wild and hatchery steelhead in these years. * Samples from gatewells 3B and 3C combined. | able C | | almonid f
Dam, 198 | | ks <u>in gatewel</u>
96 | 3B at Jo | hn Day | | |-------------|---------|-----------------------|----------|----------------------------|----------|------------|------| | | Chinook | , . | Steel he | | Soho | Sockeye | otal | | Year | ∖dults | Jacks | Wild | Hatchery | | | | | 1985 | 28 | 85 | 3 | 50 | . 1 | 12 | 176 | | 1986 | 78 | 80 | ? | 134 | 3 | 4 | 299 | | 1987 | 25 | 4 | ? | 58 | | 1 | 88 | | 1988 | 7 | 2 | ? | 47 | 2 | 1 | 58 | | 1989 | 18 | 7 | ? | 80 | 1 | · 22 | 128 | | 1990 | 14 | 6 | ? | 35 | ٠ | 3 | 58 | | 1991 | 10 | | ? | 34 [.] | -1 | ϵ | 50 | | 1992 | 12 | | ? | 42 | 1 | 4 | 59 | | 1993 | 12 | 2 | ? | 145 | 1 | a | 168 | | 1994 | 5 | 10 | ? | 52 | 2 | 5 | 74 | | 1995 | 11 | 12 | | 40 71 | 1 | 2 | 137 | | 1996 | 15 | 9 | | 21 63 | | <u> </u> | 115 | | TOTAL | 235 | 217 | ı | 61 811 | 12 | 72 | | [?] Fallbacks were not consistently differentiated as wild or hatchery prior to 1995. | Table C- | -13. The most r | | incidental sp
John Day Dai | | | | | |---------------|---------------------------|-------|-------------------------------|-----|--------------------|--------------------|-----------------------| | Ÿ'ear | American Shad
Juvenile | | Pacific Lampre
Juvenile | | Crappie
Species | Sculpin
Species | Mountain
Whitefish | | 985* | 90,904 | 233 | 35 | 15 | 6 4 | 675 | 236 | | 986 | 49,916 | 516 | 890 | 24 | 279 | 201 | 675 | | 987 | 18,606 | 176 | 229 | 58 | 1,016 | 581 | 499 | | 988 | 39,474 | 312 | 629 | 52 | 293 | 481 | 236 | | 989 | 61,832 | 451 | 1,928 | 7 | 87 | 113 | 269 | | 990** | 330,177 | 213 | 923 | 4 | 96 | 48 | 253 | | 991 | 168,602 | 179 | 9,337 | 44 | 99 | 59 | 383 | | 992 | 203,782 | 175 | 178 | 6 | 38 | 4,827 | 444 | | 993 | 180,088 | 615 | 4,348 | 7 | 58 | 256 | 582 | | 994 | 111,418 | 460 | 3,250 | 28 | 28 | 479 | 353 | | 995" | 202,375 | 772 | 1,143 | 36 | 81 | 29 | 294 | | ∣996 ^ | 56,245 | 657 | 481 | 10 | 8 | 23 | 303 | | OTAL | 1 513 419 | 4.759 | 23.371 | 291 | 8.257 | 7,772 | 4,527 | | tear | Sucker | Walleye | S-Mouth | Blue-gill | Squawfish | Peamouth | Chisel- | |--------|---------|---------|---------|-----------|-----------|----------|---------| | | Species | | Bass | @ | | | mouth | | 1985* | 571 | 161 | 789 | 18 | 89 | 24 | 195 | | 1986 | 501 | 308 | 191 | 35 | 250 | 42 | 137 | | 1987 | 372 | 677 | 283 | 22 | 63 | 27 | 86 | | 1988 | 178 | 70 | 163 | 16 | 37 | 65 | 27 | | 1989 | 222 | 101 | 74 | 14 | 53 | 108 | 40 | | 1990"" | 92 | 24 | 60 | 1,054 | 17 | 25 | 25
 | 1991 | 162 | 12 | 79 | 159 | 646 | 14 | 16 | | 1992 | 64 | 813 | 119 | 44 | 9 | 32 | 14 | | 1993 | 295 | 133 | 93 | 237 | 56 | 26 | 11 | | 1994 | 234 | 167 | 68 | 8 | 16 | 104 | 25 | | 1995^ | 142 | 84 | 115 | 102 | 41 | 200 | 34 | | 1996" | 137 | 28 | 38 | 27 | 18 | 28 | 14 | | TOTAL | 2,970 | 2,578 | 2,072 | 1,736 | 1,295 | 695 | 624 | ^{*} Unit 38 was out of service from April 2-26 for STS installations and testing in 1985. Sample Seasons: (1985) 27 APR-29 OCT. (1986) 6 APR-26 OCT, (1987) 1 APR-30 NOV, (1988) 30 MAR-31 OCT, (1989) 28 MAR-31 OCT, (1990) 27 MAR-31 OCT, (1991) 7 APR-31 OCT, (1992) 25 MAR-13 OCT. (1993) 6 APR-29 OCT, (1994) 5 APR30 SEP, (1995) 6 APR-29 SEP, (1996) 9 APR-9 SEP. ^{**} Sampling was done in Gatewell 5B during the 1990 season, and an electrical fire shut down the unit from 29 May to 10 June. ^{* 1995} and 1996 data are collection numbers expanded from actual sample numbers. [@] Bluegill and Pumpkinseeds are not differentiated. ## APPENDIX D HISTORICAL DATA ## **BONNEVILLE DAM** | <u>FIGURES</u> | <u>TITLES</u> | PAGE # | |----------------|--|--------| | D-l | Seasonal Passage, Average with standard deviation | 50 | | D-2 | Passage Dates and 80% duration in days | 51 | | D-3 | Die1 Passage, Average with standard deviation | 52 | | D-4 | Percent night passage, yearly total/species | 53 | | D-5 | Descaling, yearly totals, with average | 54 | | D-6 | Mortality, yearly totals,. with average | 55 | | D-7 | Shad and Lamprey, yearly totals | 56 | | <u>TABLES</u> | | | | D-l | 10, 50, & 90% Passage Dates/species/all years | 57 | | D-2 | Percent Night Passage,/species/all years | 57 | | D-3 | PH 1 -Descaling and Mortality, yearly totals/species | 58 | | D-4 | PH2-Descaling and Mortality, yearly totals/species | 59 | | D-5-7 | Condition Subsampling, Chin 1, Chin 0, Coho | 60 | | D-8-10 | Condition Subsampling, Sthd-W, Sthd-H, Sockeye | 61 | | D-l 1 | PIT tag, yearly totals/species | 62 | | D-12 | Brands, yearly totals/species | 63 | | D-13 | Fall backs, yearly totals/species | 63 | | D-14 | Incidental catch | 64 | | D-15 | Subyearling Chinook and Coho Fry | 64 | Figure D-I. Historical average passage pattern with standard deviation, Bonneville Dam, 1985 - 1996. Figure D-2. 10%, 50%, and 90% passage dates for each season at Bonneville Dam, by species, 1987-1996. The duration between IO-90% dates (in days) is indicated above each line. Hatchery and wild steelhead were not differentiated before 1991. Figure D-3. Historical average diel passage with standard deviation, Bonneville Dam, 1992 - 1995. Figure D-4. Percent night passage (2000-0500) for each season of 24 hour monitoring at Bonneville Dam, by species, including the average, 1992-1995. Figure D-5. Historical descaling percentages with the average at Bonneville Dam, 1988-1996. Hatchery and wild steelhead not differentiated before 1990. Figure D-6. Historical mortality percentages with the average at Bonneville Dam, 1988-1996. Hatchery and wild steelhead not differentiated before 1990. Figure D-7. Historical juvenile shad and lamprey counts at Bonneville Dam, 1988-1 996. Table D-I. 10,50,and 90 percent passage dates at Bonneville Dam based on the RSDEP "daily" index. | Yearling Ch | ninook | | | 1 | Subyearlrng Chrnook - "Brights" Only | | | | | | |--------------|--------|-----------------|---------|-----------|--------------------------------------|-----------|----------|-------------------|-----------|--| | | 10 % | 50% | 90 % | # of Days | Casycanni | | 50% | 90%' | # of Days | | | 1996 | 19-Apr | 02-May | 27-May | 39 | 1996 | 9-Jun | 29-Jun | 18-Jul | 40 | | | 1995 | 17-Apr | 09-Mav | 26-May | 40 | 1995 | 6-Jun | 23-Jun | 15-Jul | 40 | | | 1994 | 20-Apr | 03-May | 28-May | 39 | 1994 | 07-Jun | 05-Jul | 25-Jul | 49 | | | 1993 | 22-Apr | 18-May | 28-May | 37 | 1993 | 05-Jun | 29-Jun | 01-Aug | 58 | | | 1992 | 18-Apr | 25-Apr | 23-May | 36 | 1992 | 05-Jun | 29-Jun | 23-Jul | 49 | | | 1991 | 22-Apr | 15-May | 01-Jun | 41 | 1991 | 06-Jun | 05-Jul | 06-Aug | 62 | | | 1990 | 17-Apr | 03-May | 25-May | 39 | 1990 | 08-Jun | 27-Jun | 12-Jul | 35 | | | 1989 | 21-Apr | 06-May | 21 -May | 31 | 1989 | 06-Jun | 26-Jun | 30-Jul | 55 | | | 1988 | 19-Apr | 02-May | 22-May | 34 | 1988 | IO-Jun | 02-Jul | 03-Aug | 55 | | | 1987 | 20-Apr | 08-May | 15-May | | 1987 | 03-Jun | 30-Jun | 02-Jul | ** | | | 1986 | 12-May | 22-May | 30-May | ** | 1986 | 02-Jun | 06-Jul | 29-Oct | ** | | | MEDIAN | 19-Apr | 03-May | 26-May | 38 | MEDIAN | 06-Jun | 29-Jun | 25-00i
_2 | 50 | | | MIN | 17-Apr | 25-Apr | 23-May | 37 | MIN | | | ∠ 5 - J
15-Jul | 41 | | | | | | • | 41 | | 05-Jun | 23-Jun | | | | | MAX | 22-Apr | 18 -Ma y | 01-Jun | 41 | MAX | 09-Jun | 05-Jul | 06-Aug | 59 | | | N = | 9 | | | | N = | 9 | | | | | | NACIE CAS AN | | | | | Hatchery S | Stoolbood | | | | | | Wild Steelh | 10 % | 50% | 00.9/ | # of Days | natchery | | 50% | 00.9/ | # af Da | | | 1996 | | 6-May | 90 % | | 1996 | 10 % | | 90 % | # of Days | | | 1995 | 24-Apr | 0-iviay | 26-May | 33 | 1995 | 27-Apr | 16-May | 29-May | 33 | | | 1995 | 28-Apr | 12-May | 27-May | 30 | | 04-May | 17-May | 29-May | 26 | | | | 28-Apr | 15-May | 30-May | 33 | 1994 | 03-May | 19-May | 03-Jun | 32 | | | 1993 | 04-May | 20-May | 26-May | 23 | 1993 | 12-May | 22-May | 27-May | 16 | | | 1992 | 24-Арг | 11-May | 28-May | 35 | 1992 | 27-Apr | 14-May | 30-May | 34 | | | 1991 | 09-May | 22-May | 01-Jun | 24 | 1991 | 09-May | 22-May | 31-May | 23 | | | 1990 | | | | | 1990* | 03-May | 31-May | 03-Jun | 32 | | | 1989* | | | | | 1989* | 22-Apr | 13-May | 30-May | 39 | | | 1988* | | | | | 1988* | 27-Apr | 15-May | 03-Jun | 38 | | | 1987* | | | | ** | 1987* | 01-May | 12-May | 01-Jun | ** | | | 1986* | | | | | 1986* | 19-May | 27-May | 02-Jun | ** | | | MEDIAN | 28-Apr | 13-May | 27-May | 31 | MEDIAN | 03-May | 17-May | 30-May | 28 | | | MIN | 24-Apr | 06-May | 26-May | 33 | MIN | 27-Apr | 14-May | 27-May | 31 | | | MAX | 09-May | 22-May | 01-Jun | 24 | MAX | 12-May | 22-May | 03-Jun | 23 | | | N = | 6 | | | | N = | 9 | | | l | | | | | | | | | | | | | | | Coho | | | | | Sockeye | | | | | | | | 10 % | 50% | 90 % | # of Days | L | 10 % | 50% | 90 % | # of Days | | | 1996 | 23-Apr | 14-May | 28-May | 36 | 1996 | 4-May | 18-May | 2-Jun | 30 | | | 1995 | 28-Apr | 13-May | 29-May | 32 | 1995 | 1 O-May | 19-May | 27-May | 18 | | | 1994 | 09-May | 21 -May | 05-Jun | 28 | 1994 | 13-May | 21-May | 2-Jun | 21 | | | 1993 | 05-May | 17-May | 26-May | 22 | 1993 | 17-May | 23-May | 27-May | 11 | | | 1992 | 25-Apr | 12-May | 03-Jun | 40 | 1992 | 12-May | 20-May | 1-Jun | 21 | | | 1991 | 04-May | 19-May | 01-Jun | 29 | 1991 | 20-May | 24-May | 31 -May | 12 | | | 1990 | 23-Apr | 09-May | 09-Jun | 48 | 1990 | 9-May | 22-May | 6-Jun | 29 | | | 1989 | 21-Apr | 11-May | 30-May | 40 | 1989 | 1 O-May | 25-May | 4-Jun | 26 | | | 1988 | 07-May | 17-May | 03-Jun | 28 | 1988 | 14-May | 20-May | 3-Jun | 21 | | | 1987 | 06-May | 12-May | 01-Jun | ** | 1987 | 13-May | 01-Jun | 05-Jun | ** | | | 1986 | 21-May | 28-May | 04-Jun | ** | 1986 | 19-May | 28-Mav | 03-3un | ** | | | MEDIAN | 28-Apr | 14-May | 01-Jun | 35 | MEDIAN | 12-May | 20-May | | 22 | | | MIN | 23-Apr | 12-May | 26-May | 34 | MIN | 04-May | 18-May | 27-May | 24 | | | MAX | | 21 -May | 05-Jun | 28 | MAX | 20-May | 24-May | | 14 | | | | 09-May | ∠ı -ıvıdy | 00-3011 | 20 | N = | | 24-Iviay | 02-Jun | 14 | | | N = | 9 | | | 1 | 14 = | 9 | | | | | ^{*}Years in rhich no differentiation was made between wild and hatchery steelhead for index purposes. ** 1986 and 1987 data not included; the PHI sampler was operating for testing only. Table D-2. Percent night passage (2000-0500) for 1992-95 at Bonneville Dam. | YEAR | Yearling | Subyearling | Wild | Hatchery | | | |------------|----------|-------------|-----------|-----------|------|---------| | | Chinook | Chinook | Steelhead | Steelhead | Coho | Sockeye | | '95 | 52.8 | 65.8 | 68.3 | 62.9 | 70.7 | 56.2 | | '94 | 49.6 | 52.4 | 52.2 | 53.1 | 66.7 | 74.6 | | '93 | 43.2 | 56.2 | 67.1 | 62.4 | 68.1 | 63.6 | | '92 | 52.0 | 44.0 | 62.3 | 61.3 | 60.0 | 69.0 | | MEDIAN | 50.8 | 54.3 | 64.7 | 61.9 | 67.4 | 66.3 | | MIN | 43.2 | 44.0 | 52.2 | 53.1 | 60.0 | 56.2 | | IMAX | 52.8 | 65.8 | 68.3 | 62.9 | 70.7 | 74.6 | TABLE D-3. Descaling and mortality data from Bonneville Dam, PH1 , 1988 - 1995. | | | CHINO | OK 1 | | | | CHI | NOOK 0 | | | |-------------------|---------|---------|--------|----------|-------|---------|--------|--------|-------|-------| | YEAR SA | MPLE | DESC | %DESC | MORT | %MORT | SMPLD | DESC | %DESC | MORT | %MORT | | 1988 | 28,958 | 1,265 | 4.4 | 67 | 0.2 | 96,415 | 1,659 | 1.7 | 337 | 0.4 | | 1989 | 27,934 | 1.164 | 4.2 | 22 | 0.1 | 98,571 | 2,119 | 2.2 | 361 | 0.4 | | 1990 | 23,821 | 1,675 | 7.0 | 34 | 0.1 | 80,446 | 1,956 | 2.4 | 358 | 0.5 | | 1991 | 29,409 | 2.741 | 9.3 | 24 | 0.1 | 83,240 | 2,383 | 2.9 | 257 | 0.3 | | 1992 | 42,523 | 1,952 | 4.6 | 62 | 0.2 | 112,037 | 2,517 | 2.3 | 301 | 0.3 | | 1993 | 52,623 | 2,050 | 3.9 | 51 | 0.1 | 130,615 | 1,557 | 1.2 | 611 | 0.5 | | 1994 | 34.36 1 | 896 | 2.6 | 58 | 0.2 | 125,967 | 999 | 0.8 | 600 | 0.5 | | 1995 | 19,557 | 1,310 | 6.7 | 27 | 0.1 | 60,356 | 651 | 1.1 | la9 | 0.3 | | 1996 | 7,246 | 370 | 5.1 | 13 | 0.2 | 27,113 | 254 | 0.9 | a2 | 0.3 | | otal | | | | | | | | | | | | 88-96 | 266,432 | 13,423 | 5.0 | 358 | 0.1 | 814,760 | 14,095 | 1.7 | 3,096 | 0.4 | | | W | ILD STE | ELHEAD | <u> </u> | | HA | ATCHER | Y STEE | LHEAD | | | YEAR SA | AMPLE | DESC | %DESC | MORT | %MORT | SMPLD | DESC | %DESC | MORT | %MORT | | | | 450 | | | | | | | | | | 1988 | 7.478 | 452 | 6.1 | la | 0.2 | | | | | | | 1989 | 12,240 | 536 | 4.4 | 13 | 0.1 | F 504 | 040 | 440 | 0.5 | 0.5 | | 1990 | 3,894 | 232 | 6.0 | 5 | 0.1 | 5,521 | 818 | 14.9 | 25 | 0.5 | | 1991 | 2,772 | 194 | 7.0 | 0 | . 0.0 | 5,502 | 1,036 | 18.8 | 4 | 0.1 | | 1992 | 2,837 | 194 | 6.8 | 3 | 0.1 | 3,767 | 487 | 12.9 | . 2 | 0.1 | | 1993 | 4,025 | 96 | 2.4 | 2 | 0.0 |
7,456 | 622 | a.3 | 2 | 0.0 | | 1994 | 3,730 | 102 | 2.7 | 2 | 0.1 | 3,981 | 290 | 7.3 | 2 | 0.1 | | 1995 | 1,240 | .32 | 2.6 | 0 | 0.0 | 3,737 | 397 | 10.6 | 5 | 0.1 | | 1996 | 1,821 | 44 | 2.4 | 1 | 0.1 | 5,075 | 369 | 7.3 | 5 | 0.1 | | otal | | | | | | | | | | | | 88- 96 | 40,037 | 1,882 | 4.7 | 44 | 0.1 | 35,039 | 4,019 | 11.5 | 45 | 0.1 | | | | СО | НО | | | | SC | CKEYE | | | | DATE | SMPLD | DESC | %DESC | MORT | %MORT | SMPLD | DESC | %DESC | MORT | %MORT | | 1988 | 40,776 | 1,340 | 3.3 | 24 | 0.1 | 4,588 | 1,077 | 23.6 | 28 | 0.6 | | ı 989 | 29,747 | 998 | 3.4 | 5 | 0.0 | 7,723 | 1,319 | 17.1 | 11 | 0.1 | | 1990 | 43,032 | 2,325 | 5.4 | 30 | | 4,537 | 1,710 | 38.1 | 45 | 1.C | | 1991 | 23,842 | 1.059 | 4.4 | 5 | 0.0 | 4,462 | 1,205 | 27.1 | 9 | 0.2 | | 1992 | 23,971 | 1,485 | | 24 | | 638 | 83 | 13 | 0 | 0.0 | | 1993 | 28,243 | 649 | 2.3 | 6 | 0.0 | 4,939 | 803 | 16.3 | 15 | 0.3 | | 1994 | 22,378 | 430 | | 27 | | 2,965 | 322 | | 2 | 0.1 | | 1995 | 11,868 | 258 | | 16 | | 2,184 | 305 | | 15 | 0.7 | | 1996 | 12,689 | 320 | 2.5 | 8 | | 694 | 43 | 6.2 | 4 | 0.6 | | Γotal | ,500 | 320 | 2.0 | · | • | | -10 | 0.2 | - | 0.0 | | 88-96 | 236,546 | 8,864 | 3.8 | 145 | 0.1 | 32,730 | 6,867 | 21.1 | 129 | 0.4 | | | ,- :• | | | | ••• | + | -,-* | | | | Wild and hatchery steelhead numbers are combined for 1988-89. TABLE D-4. Descaling and mortality data from Bonneville Dam, PH-2, 1988 • 1996. | | | CHI | NOOK 1 | | | CHINOOK 0 | | | | | | |----------|--------|--------|---------|------|-------|-----------|---------|--------|----------|-------|--| | YEAR SAM | PLED | DESC | %DESC | MORT | %MORT | SAMPLED | DESC | %DESC | MORT | %MORT | | | 1988 | 7,076 | 361 | 5.2 | 147 | 2.1 | 9,711 | 185 | 2.0 | 390 | 4.0 | | | 1989 | 15,579 | 671 | 4.4 | 478 | 3.1 | 12.144 | 74 | 0.6 | 176 | 1.5 | | | 1990 | 5,267 | 278 | 5.3 | 36 | 0.7 | 2,669 | 8 | 0.3 | 10 | 0.4 | | | 1991 | 17,943 | 1,780 | 10.0 | 143 | 0.8 | 7,846 | 140 | 1.8 | 39 | 0.5 | | | 1992 | 358 | 36 | 10.2 | 5 | 1.4 | 1,452 | 42 | 2.9 | 6 | 0.4 | | | 1993 | 5,468 | 393 | 7.2 | 36 | 0.7 | 5,545 | 65 | 1.2 | 36 | 0.7 | | | 1994 | 4,172 | 208 | 5.1 | 54 | 1.3 | 5,703 | 80 | 1.4 | 138 | 2.4 | | | 1995 | 2,709 | 180 | 6.7 | 16 | 0.6 | 4,696 | 108 | 2.3 | 31 | 0.7 | | | 1996 | 3,059 | 304 | 10.0 | 16 | 0.5 | 8,662 | 176 | 2.0 | 29 | 0.3 | | | TOTAL | 61,631 | 4,211 | 6.9 | 931 | 1.5 | 58,428 | 878 | 1.5 | 855 | 1.5 | | | | | WILD S | STEELHE | AD | | ŀ | IATCHER | Y STEE | LHEAD | | | | YEAR SAM | IPLED | DESC | %DESC | MORT | %MORT | SAMPLED | DESC | %DESC | MORT | %MORT | | | | | | | | | | | | | | | | 1988 | 762 | 43 | 5.7 | 12 | 1.6 | | | | | | | | 1989 | 2,049 | 84 | 4.2 | 31 | 1.5 | | | | | | | | 1990 | 206 | 5 | 2.5 | 4 | 1.9 | 176 | 25 | 15.6 | 16 | 9.1 | | | 1991 | 921 | 88 | 9.6 | 6 | 0.7 | 1,614 | 321 | 20.1 | 17 | 1.1 | | | 1992 | 3 | 0 | 0.0 | 0 | 0.0 | 4 | 0 | 0.0 | 0 | 0.0 | | | 1993 | 255 | 16 | 6.3 | 0 | 0.0 | 462 | 79 | 17.1 | 1 | 0.2 | | | 1994 | 279 | 31 | 11.2 | 1 | 0.4 | 218 | 5 | 2.3 | 2 | 0.9 | | | 1995 | 65 | 4 | 6.3 | 1 | 1.5 | 184 | 35 | 19.1 | 1 | 0.5 | | | 1996 | 182 | 1 | 0.6 | 1 | 0.5 | 531 | 48 | 9.1 | 1 | 0.2 | | | TOTAL | 4,722 | 272 | 5.8 | 56 | 1.2 | 3.189 | 513 | 16.3 | 38 | 1.2 | | | | | (| СОНО | | | | S | OCKEYE | <u> </u> | | | | YEAR SAN | IPLED | DESC | %DESC | MORT | %MORT | SAMPLED | DESC | %DESC | MORT | %MORT | | | 1988 | 5,556 | 195 | 3.6 | 61 | 1.1 | 237 | 33 | 16.4 | 36 | 15.2 | | | 1989 | 9,192 | 282 | 3.1 | 207 | 2.3 | 2,247 | 343 | 19.1 | 451 | 20.1 | | | 1990 | 5,498 | 204 | 3.7 | 16 | 0.3 | 137 | 25 | 18.5 | 2 | 1.5 | | | 1991 | 7,284 | 448 | 6.2 | 33 | 0.5 | 2,575 | 761 | 30.3 | 61 | 2.4 | | | 1992 | 119 | 9 | 7.6 | 1 | 0.8 | 1 | 1 | 100 | 0 | 0.0 | | | 1993 | 3,621 | 162 | 4.5 | 7 | 0.2 | 623 | 126 | 20.4 | 4 | 0.€ | | | 1994 | 2,678 | 69 | 2.6 | 18 | 0.7 | 400 | 75 | 18.9 | 4 | I.C | | | 1995 | 1,075 | 29 | 2.7 | 5 | 0.5 | 348 | 61 | 18 | 9 | 2.€ | | | 1996 | 4,296 | 113 | 2.6 | 18 | 0.4 | 196 | 33 | 17.2 | | 2.c | | | TOTAL | 39.319 | 1,511 | 3.9 | 366 | 0.9 | 6,764 | 1,458 | 23.5 | 571 | 8.4 | | ^{*} Wild and hatchery steelhead numbers are combined for 1988-89. | TABLE | TABLE D-5. Yearling Chinook condition subsampling data from Bonneville Dam, 1988 - 1996. | | | | | | | | | | | | | | | |-------|--|------|------|--------|------|------|---------|------|------|------|-------|--|--|--|--| | YEAR | NO. | GBT | | INJURY | | | DISEASE | | | | 3-19% | | | | | | | SMPLD | | HEAD | OPERC | BODY | PAR. | COL. | FUN. | BKD | PRED | DESC | | | | | | 1988 | 1856 | N/A | 0.2/ | 0.05 | 0.59 | 0.05 | N/A | 0 11 | 0 00 | 0.16 | 4.20 | | | | | | 1989 | 2327 | N/A | 0.39 | 0.39 | 1.12 | 0.21 | N/A | 0.34 | 0.17 | 0.43 | 8.04 | | | | | | 1990 | 3111 | N/A | 0.10 | 0.13 | 0.84 | 0.13 | N/A | 0.51 | 0.23 | 0.58 | 9.64 | | | | | | 1991 | 2158 | N/A | 0.42 | 0.32 | 0.65 | 0.00 | N/A | 0.23 | 0.23 | 0.42 | 5.38 | | | | | | 1992 | 2190 | N/A | 0.41 | 0.23 | 0.73 | 0.27 | N/A | 0.37 | 0.87 | 0.50 | 6.39 | | | | | | 1993 | 2934 | 0.17 | 0.00 | 0.65 | 3.03 | 0.55 | N/A | 0.85 | 0.00 | 0.55 | 14.25 | | | | | | 1994 | 4018 | 0.00 | 0.00 | 0.37 | 1.84 | 0.20 | N/A | 0.77 | 0.00 | 1.14 | 9.98 | | | | | | 1995 | 2648 | 0.11 | 1.44 | 1.36 | 4.80 | 0.98 | N/A | 0.87 | 1.13 | 0.98 | 14.31 | | | | | | 1996 | 2305 | 0.00 | 0.52 | 0.56 | 1.52 | 0.22 | 0.00 | 0.48 | 0.43 | 1.13 | 12.75 | | | | | | TABLE | TABLE D-6. Subyearling Chinook condition subsampling data from Bonneville Dam, 1988 - 1996. | | | | | | | | | | | | | | | |-------|---|------|-----------------|--------|------|---------|------|------|------|------|--------|--|--|--|--| | YEAR | NO. | GBT | | INJURY | | DISEASE | | | | BIRD | 3-I 9% | | | | | | | SMPLD | | HEAD OPERC BODY | | | PAR. | COL. | FUN. | BKD | PRED | DESC | | | | | | 1988 | 3451 | N/A | 0.09 | 0.03 | 0.67 | 0.03 | N/A | 0.09 | 0.00 | 0.12 | 2.98 | | | | | | 1989 | 8481 | N/A | 0.15 | 0.09 | 1.29 | 0.15 | N/A | 0.05 | 0.12 | 0.04 | 4.55 | | | | | | 1990 | 6929 | N/A | 0.10 | 0.14 | 0.64 | 0.16 | N/A | 0.07 | 0.32 | 0.27 | 1.93 | | | | | | 1991 | 4404 | N/A | 0.23 | 0.11 | 0.43 | 0.30 | N/A | 0.05 | 0.52 | 0.09 | 2.45 | | | | | | 1992 | 4422 | N/A | 0.09 | 0.25 | 0.34 | 0.41 | N/A | 0.05 | 0.79 | 0.47 | 3.55 | | | | | | 1993 | 8343 | 0.01 | 0.00 | 0.36 | 3.12 | 0.31 | N/A | 0.08 | 0.00 | 0.11 | 7.76 | | | | | | 1994 | 7149 | 0.00 | 0.00 | 0.29 | 0.92 | 0.10 | N/A | 0.10 | 0.00 | 0.08 | 4.00 | | | | | | 1995 | 5230 | 0.00 | 0.33 | 0.44 | 1.97 | 0.23 | N/A | 0.13 | 0.17 | 0.13 | 5.35 | | | | | | 1996 | 4080 | 0.00 | 0.32 | 0.47 | 0.69 | 0.12 | 0.00 | 0.17 | 0.05 | 0.22 | 4.56 | | | | | | TABLE | TABLE D-7. Coho condition subsampling data from Bonneville Dam, 1988 - 1996. | | | | | | | | | | | | | | | |-------|--|------|-------|--------|-------|---------|------|------|-------|-------|--------|--|--|--|--| | YEAR | NO. | GBT | | INJURY | | DISEASE | | | | BIRD | 3-I 9% | | | | | | | 3MPLD | | HEAD | OPERC | BODY | PAR. | COL. | FUN. | BKD | PRED | DESC | | | | | | 1988 | 2148 | N/A | 0.09 | 0.05 | 0.28 | 0.05 | N/A | 0.61 | 0.00 | 0.05 | 3.17 | | | | | | 1989 | 2626 | N/A | 0.42 | 0.23 | 0.42 | 0.19 | N/A | 0.30 | 0.00 | 0.19 | 6.28 | | | | | | 1990 | 3468 | N/A | 0.09 | 0.09 | 0.43 | 0.09 | N/A | 0.40 | 0.06 | 0.46 | 7.73 | | | | | | 1991 | 1967 | N/A | 0.20 | 0.20 | 0.36 | 0.20 | N/A | 0.15 | 0.10 | 0.31 | 1.83 | | | | | | 1992 | 1883 | N/A | 0.27 | 0.37 | 0.32 | 0.16 | N/A | 0.64 | 0.00' | 0.32 | 5.47 | | | | | | 1993 | 2227 | 0.09 | 0.00 | 0.45 | 1.93 | 0.27 | N/A | 0.90 | 0.00 | 0.31 | 5.34 | | | | | | 1994 | 2725 | 0.00 | 0.00 | 0.22 | 1.10 | 0.11 | N/A | 1.10 | 0.00 | 0.33 | 6.68 | | | | | | 1995 | 2574 | 0.04 | 0. 62 | 0.35 | 3. 11 | 0.85 | N/A | 1.09 | 0. 12 | 0. 47 | 7. 58 | | | | | | 1996 | 2720 | 0.00 | 0.18 | 0.18 | 0.55 | 0.18 | 0.11 | 0.37 | 0.04 | 1.03 | 10.22 | | | | | | TABLE | TABLE D-8. Wild Steelhead condition subsampling data from Bonneville Dam, 1990 - 1996. | | | | | | | | | | | | | | | |-------|--|------|------|-----------------|------|-------|---------|------|------|------|-------|--|--|--|--| | YEAR | NO. | GBT | | INJURY | | | DISEASE | | | | 3-19% | | | | | | | SMPLD | | HEAD | HEAD OPERC BODY | | | COL. | FUN. | BKD | PRED | DESC | | | | | | 1988 | | | | | | | | | | | | | | | | | 1989 | | | | | | | | | | | | | | | | | 1990 | 1042 | N/A | 0.38 | 0.19 | 1.44 | 4.03 | N/A | 1.25 | 0.00 | 2.11 | 10.08 | | | | | | 1991 | 706 | N/A | 0.85 | 0.71 | 1.56 | 8.22 | N/A | 0.71 | 0.00 | 1.56 | 2.55 | | | | | | 1992 | 590 | N/A | 0.17 | 0.17 | 0.68 | 5.59 | N/A | 0.34 | 0.00 | 2.20 | 5.59 | | | | | | 1993 | 1250 | 1.92 | 0.00 | 0.24 | 1.60 | 6.64 | N/A | 0.72 | 0.00 | 5.84 | 6.56 | | | | | | 1994 | 1429 | 0.49 | 0.00 | 0.49 | 2.59 | 8.33 | N/A | 0.49 | 0.00 | 2.80 | 9.24 | | | | | | 1995 | 419 | 0.24 | 1.67 | 1.19 | 2.86 | 19.33 | N/A | 0.24 | 0.00 | 3.10 | 9.79 | | | | | | 1996 | 789 | 0.51 | 0.25 | 0.63 | 0.38 | 8.11 | 0.00 | 0.25 | 0.00 | 1.52 | 9.00 | | | | | | TABLE | TABLE D-9. Hatchery Steelhead condition subsampling data from Bonneville Dam, 1988 - 1996. | | | | | | | | | | | | | | | |-------|--|------|------|--------|-------|------|---------|------|------|-------|-------|--|--|--|--| | YEAR | NO. | GBT | | INJURY | | | DISEASE | | | BIRD | 3-19% | | | | | | | SMPLD | | HEAD | OPERC | BODY | PAR. | COL. | FUN. | BKD | PRED | DESC | | | | | | 1988 | 1403 | N/A | 0.78 | 0.29 | .0.78 | 1.50 | 0.50 | 0.00 | 0.00 | 3.85 | 7.48 | | | | | | 1989 | 2319 | N/A | 0.43 | 0.73 | 1.21 | 3.32 | N/A | 1.03 | 0.04 | 2.50 | 10.48 | | | | | | 1990 | 1366 | N/A | 0.88 | 0.73 | 1.46 | 0.15 |
N/A | 3.07 | 0.00 | 6.15 | 21.52 | | | | | | 1991 | 1024 | N/A | 0.29 | 4.39 | 0.88 | 0.20 | N/A | 0.78 | 0.20 | 3.81 | 9.67 | | | | | | 1992 | 735 | N/A | 0.41 | 2.99 | 1.09 | 0.41 | N/A | 1.22 | 0.00 | 4.76 | 11.02 | | | | | | 1993 | 1669 | 0.78 | 0.00 | 1.86 | 3.18 | 2.22 | N/A | 1.44 | 0.00 | 0.00 | 16.12 | | | | | | 1994 | 1595 | 0.06 | 0.00 | 3.13 | 3.64 | 0.94 | N/A | 0.56 | 0.00 | 8.40 | 21.63 | | | | | | 1995 | 1278 | 0.00 | 1.88 | 3.36 | 5.71 | 2.11 | N/A | 3.05 | 0.08 | 8.29 | 25.67 | | | | | | 1996 | 1789 | 0.00 | 0.28 | 3.47 | 2.12 | 0.11 | 0.00 | 0.78 | 0.06 | 10.01 | 27.56 | | | | | | TABLE D-10. Sockeye condition subsampling data from Bonneville Dam, 1988 - 1996. | | | | | | | | | | | | |--|--------------|------|--------|-------|---------|------|------|------|------|-------|-------| | YEAR | YEAR NO. GBT | | INJURY | | DISEASE | | | | BIRD | 3-19% | | | | SMPLD | | HEAD | OPERC | BODY | PAR. | COL. | FUN. | BKD | PRED | DESC | | 1988 | 686 | N/A | 0.00 | 0 00 | 0.00 | 0.00 | N/A | 0.00 | 0.00 | 0.00 | 9.62 | | 1989 | 1397 | N/A | 0.50 | 0.50 | 0.36 | 0.00 | N/A | 0.07 | 0.07 | 0.07 | 16.11 | | 1990 | 1425 | N/A | 1.26 | 0.77 | 0.49 | 0.07 | N/A | 0.14 | 0.07 | 0.14 | 14.88 | | 1991 | 621 | N/A | 0.97 | 2.25 | 0.81 | 0.00 | N/A | 0.32 | 0.00 | 0.32 | 11.27 | | 1992 | 131 | N/A | 0.76 | 2.29 | 0.76 | 0.00 | N/A | 0.00 | 0.00 | 0.00 | 17.56 | | 1993 | 940 | 0.00 | 0.11 | 2.34 | 3.09 | 0.32 | N/A | 0.43 | 0.00 | 0.21 | 23.83 | | 1994 | 1047 | 0.00 | 0.00 | 1.91 | 1.43 | 0.00 | N/A | 0.29 | 0.0 | 19 | 26.65 | | 1995 | 829 | 0.00 | 0. 97 | 2.41 | 1.09 | 0.00 | N/A | 0.72 | 0.00 | 0.24 | 23.88 | | 1996 | 307 | 0.00 | 0.00 | 1.30 | 1.63 | 0.33 | 0.00 | 0.00 | 0.00 | 0.00 | 13.36 | | Species | Run | nits indicated) Keanng | 1992 | 1993 | 1004 | 4005 | 4888 | | |-----------|-------------|------------------------|------|----------|-------------|-------------|------------|-----------| | opecies | Kun | | PHI | PHI | 1994
PHI | 1995
PHI | 1996 | TOTALS | | Chinook | Consider or | Type | FIII | | 48 | | PH1+FPD | | | OHHOOK | Spring | Hatchery
Wild | 1 | 10
13 | 1 | 38 | 831 | 98 | | | | Unknown | 1 | 13 | 5 | 13 | 60 | 9 | | | | Total | 6 | . 83 | 53 | 51 | 004 | 400 | | | Summer | Hatchery | 0 | 6 | 6 | 9, | 891
273 | 108
29 | | | Summer | Wild | | 1 | 2 | 5 | 43 | 5 | | | | Unknown | | 1 | -1 | 5 | 40 | | | | | Total | | 7 | 8 | 14 | 316 | 34 | | | Fall | Hatchery | | 1 | - | 20 | 140 | 16 | | | | Wild | | 2 | 3 | 2 | 2 | | | | | Unknown | 2 | | | | | | | | | Total | 2 | 3 | 3 | 22 | 142 | 17 | | | Unknown | Hatchery | 4 | 15 | 1 | 131 | 1057 | 121 | | | | Wild | | 6 | 2 | 60 | 180 | 24 | | | | Unknown | 5 | 9 | 4 | 2 | 223 | 24 | | | | Total | 9 | 30 | 13 | 193 | 1460 | 170 | | | Chinook to | otal | 17 | 123 | 77 | 280 | 2809 | 330 | | Steelhead | Spnng | Hatc hery | | | | | 18 | 1 | | | Summer | Hatchery | | 16 | 19 | 46 | 1454 | 153 | | | | Wild | | 5 | 4 | 3 | 200 | 21 | | | | Unknown | | 1 | | | 2 | | | | Steel head | otal | 0 | 22 | 23 | 49 | 1674 | 176 | | Coho | Fall | Hatchery | | | | | 13 | , | | | Coho Total | -i —-i- | | | <u> </u> | | 13 | 1 | | Sockeye | Spring | Hatchery | | 6 | | | | | | · | Summer F | | | - | | | 11 | 1 | | | | Wild | | | | | 2 | ' | | | Unknown | Hatchery | 2 | | 1 | | 23 | 2 | | | | Wild | | 4 | 4 | 1 | 16 | | | | Sockeye I | otal | 2 | 10 | 5 | 1 | 52 | ī | | OIALS /a | detections | · combined | 25 | 155 | 105 | 330 | 4546 | 516 | | Table D-12. Brand recaptures at Bonneville Dam PH-1, 1988 - 1996. | | | | | | | | |---|---------|------------|-----------|-----------|------|---------|----------| | | _ | Subyearlin | Wild | Hatchery | | | <u> </u> | | Year | Chinook | Chinook | Steelhead | Steelhead | Coho | Sockeye | Total | | 1988 | 425 | 165 | @ | 157 | 7 | 55 | 804 | | 1990 | 286 | 369 | @ | 443 | | 16 | 1,344 | | | | | @ | 218 | | 6 | 699 | | 1991 | '258 | 235 | @ | 204 | 2 | 48 | 747 | | 1992 | 220 | 212 | 18 | 40 | | | 490 | | 1993 | 349 | 360 | 6 | 57 | | 19 | 791 | | 1994 | 55 | 187 | | 27 | | | 269 | | 1995 | 181 | 147 | | 77 | | | 405 | | 1996 | 91 | 56 | | 63 | 1 | | 211 | | TOTALS = | 2,386 | 1,915 | 24 | 1,286 | 5 | 144 | 5,760 | @ Brands not differentiated between wild and hatchery steelhead in these years. | Table D-I 3. Adult salmonid fallbacks captured at | | | | | | | | | |---|-----------|-----------|------|-----------|------|--|--|--| | PH-1, Bonneville, Dam, 1988-I 996. | | | | | | | | | | | Chinook S | Steelhead | Coho | Sockeye ı | otal | | | | | Year | | | | | | | | | | 1988 | 1 | | | | 2 | | | | | 1989 | 4 | 1 | 1 | 1 | 7 | | | | | 1990 | 1 | 1 | | | 1 | | | | | 1991 | 3 | 5 | | 7 | 15 | | | | | 1992 | 1 | | | | 1 | | | | | 1993 | 4 | | | | 4 | | | | | 1994 | 2 | 1 | | | 3 | | | | | 1995 | 1 | 6 | | | 7' | | | | | 1996 | 1 | 3 | | 1 | 5 | | | | | TOTAL | 18 | 17 | 1 | 9 | 45 | | | | | Table D-14. The most numerous incidental species collected at | | | | | | | | | |---|-------------------------------|----------------|-----------|---------|---------|---------|-----------|--| | PH-1, Bonneville Dam, 1988 - 1996. | Year | American Shad Pacific Lamprey | | | | | | | | | | Juvenile | Adult | Juvenile | Adult | | | | | | 1988* | 2,36 | 17 | 204 | 37 | | | | | | 1989* | 435,653 | 39 | 34,756 | 63 | | | | | | 1990* | 2,939,363 | 0 | 1,909 | 0 | | | | | | ' 1991" | 1,454,524 | 8 | 4,567 | 4 | | | | | | 1992^ | 4,479,820 | 46 | 531 | 86 | | | | | | 1993^ | 288,463 | 148 | 6,269 | 78 | | | | | | 1994^ | 252,474 | 85 | 1,074 | 47 | | | | | | 1995^ | 414,487 | 1,130 | 4,329 | 213 | | | | | | ' 1996" | 318,190 | 104 | 146 | 60 | | | | | | TOTAL | 10,585,335 | 1,577 | 53,785 | 588 | _ | | | | | 400 | | | | | | | | | | Year | Stickleback | Peamouth | Squawfish | Redside | S-Mouth | Sculpin | Mountain | | | | ., | | | Shiner | Bass | Species | Whitefish | | | 1988" | 2,017 | 1,4 754 | 243 698 | 264 384 | 228 | 17193 | 33 | | | 1989* | | | | | | | 34 | | | 1990* | 4,527 | 224 | 520 | 56 | 88 | 47 | 58 | | | 1991* | 1,862 | 849 | 889 | 224 | 31 | 12 | 121 | | | 1992" | 6,581 | 1,053 | 672 | 67 | 162 | 136 | 41 | | | 1993" | 6,583 | 1,603 | 264 | 377 | 251 | 268 | 75 | | | 1994" | 78,799 | 4,669 | 311 | 269 | 122 | 56 | 65 | | | 1995" | 5,931 | 2,227 | 979 | 677 | 567 | 233 | 66\$ | | | 1996* | 88 | 823 | | 259 | 59 | 60 | 73 | | | TOTAL | 107,861 | 13,615 | 4,597 | 2,577 | 1,513 | 1,182 | 1,165 | | ^{*} Collection estimates based on 8 hour (1600-2400) sample periods. Table D-15. Sample and collection numbers of chinook and coho fry at Bonneville Dam, PH 1, 1992-96. | | Number S | Sampled | Number Collected | | | |-------|----------|---------|------------------|-------|--| | YEAR | Chinook | Coho | Chinook | Coho | | | 1992 | 2,742 | | 15,165 | | | | 1993 | 5,659 | | 61,457 | | | | 1994 | 1,538 | 72 | 14,731 | 459 | | | 1995 | 1,917 | 156 | 30,440 | 1,389 | | | 1996 | 79 | 9 | 647 | 97 | | | TOTAL | 11,935 | 237 | 122,440 | 1,945 | | [^] Collection estimates based on 24 hour (0800-0700) sample periods.